

E18-korridoren Lysaker - Slependen Kommunedelplan med KU

FORORD

En utbygging av E18 i Vestkorridoren er høyt prioritert i handlingsprogrammet for Oslopakke 3 og i NTP. Det er et sterkt ønske om å få fremmet formelle planer for strekningen så raskt som mulig.

I regjeringens forslag til Nasjonal transportplan (2014-2023) er det i første 4 årsperiode satt av 550 mill. kr. i statlige midler til igangsetting av utbyggingen på E18 Lysaker – Ramstadsletta. Videre er det i siste 6 årsperiode avsatt 2.200 mill. kr. Dette er betinget tilslutning til delfinansiering med bompenger fra Oslopakke 3 med 7.900 mill. kr.

Det foreligger en godkjent konsekvensutredning for hele strekningen fra Framnes i Oslo til Holmen i Asker fra 2002 og godkjent kommunedelplan for strekningen Lysaker - Ramstadsletta i Bærum fra 2004. I det videre planarbeidet har det imidlertid vist seg at grunnlaget for de løsningene som da ble utredet, har endret seg mye, og planlegging ble midlertidig stoppet. Det ble utarbeidet en ny overordnet analyse: *E18 Vestkorridoren, analyse av framtidig transportsystem, juni 2009*, som nå ligger til grunn for videre planlegging av E18 i Vestkorridoren.

I samarbeid med Bærum kommune startet Statens vegvesen i 2010 arbeidet med ny kommunedelplan med konsekvensutredning for E18-korridoren i Bærum inklusiv tverrforbindelse Fornebu – Stabekk. Planarbeidet er basert på planprogram, godkjent av formannskapet i Bærum i mars 2010.

Arbeidet var i utgangspunktet begrenset til E18 i Bærum kommune. Løsningen vest for Sandvika gjorde det imidlertid etter hvert også nødvendig å utvide planområdet inn i Asker. Det er derfor utarbeidet løsninger for ny E18 og den paralleltgående samleveggen frem til første kryss i Asker; Slependekrysset.

Asker kommune er orientert om arbeidet med planen.

Statens vegvesen så det også nødvendig å vurdere alternative føringer av ny E18 mellom Slependen og Holmenkrysset. For strekningen Holmenkrysset - Asker sentrum er det igangsatt et eget arbeid med kommunedelplan for ny E18.

Grunnlaget for kommunedelplanen Lysaker - Slependen omfatter teknisk plan med konsekvensanalyse for hele vegparsellen. Grunnlaget vil bli presentert i 4 rapporter:

1. Hovedrapport
2. Temarapport for ikke-prissatte konsekvenser
3. Illustrasjonsplan
4. Tegningshefte

Hovedrapporten bør leses i sammenheng med Illustrasjonsplanen. Utdypende vurderinger av ikke prissatte konsekvenser finnes i *Temarapport Ikke-prissatte konsekvenser*. I tillegg finnes øvrige temanotater som angitt i Dokumentliste.

Alle rapporter utarbeides av SvRø med Knut Gløersen som prosjektleder. En konsulentgruppe med Dr.Ing. A. Aas-Jakobsen AS som hovedkonsulent har bistått SvRø med planer og utredninger. Snorre Slapgård er oppdragsansvarlig for konsulentgruppen.

Oslo, april 2013

INNHALDSFORTEGNELSE

1	Sammendrag og anbefaling.....	7			
1.1	Grunnlag for prosjektet.....	7			
1.2	Alternativene	8			
1.2.1	Anleggsgjennomføring.....	9			
1.2.2	Samfunnsikkerhet	9			
1.3	Prissatte konsekvenser	10			
1.3.1	Samfunnsøkonomisk vurdering	10			
1.3.2	Trafikale virkninger	10			
1.3.3	Reduserte miljølemper	12			
1.4	Ikke prissatte konsekvenser.....	13			
1.5	Lokal og regional utvikling.....	15			
1.5.1	Lokalt utbyggingsmønster	15			
1.5.2	Regionale virkninger.....	15			
1.6	Måloppnåelse	16			
1.7	Tiltakshavers anbefaling	16			
1.7.1	Utbygging anbefales.....	16			
1.7.2	Valg av alternativ	16			
1.7.3	Utbygging av E18 må kombineres med sterkere virkemidler for å begrense biltrafikken.....	17			
2	Bakgrunn og mål for tiltakene	18			
2.1	Dagens situasjon.....	18			
2.2	Trafikkutvikling.....	19			
2.3	Mål med tiltaket	19			
2.4	Helhetlig strategi	20			
2.5	Plan og utredningsprosessen	21			
2.5.1	Konseptvalgutredning (KVU) og kvalitetssikring i tidlig fase (KS1)	21			
2.5.2	Vestkorridoren, analyse av framtidig transportsystem	21			
2.5.3	Planprogram for Vestkorridoren	21			
2.5.4	Silingsrapport, februar 2011 – justering av prinsippene fra planprogrammet	23			
2.5.5	Videre bearbeiding av løsninger i 2012	24			
2.5.6	Behandling i Bærum kommune juni 2012	24			
2.5.7	Bearbeiding av alternativene høsten 2012	24			
3	Overordnede prinsipper for utbygging av E18 korridoren	25			
3.1	Ny E18 og parallell samleveg	25			
3.2	Høystandard anlegg for kollektivtrafikk.....	25			
3.3	Prioritering av andre trafikantgrupper	26			
3.4	Høystandard sykkelveg Lysaker - Slependsen	26			
3.5	Tverrforbindelse fra Vestre lenke på Fornebu til Stabekk og Bekkestua	27			
3.6	Kryss E18 - E16 med arm til E18.....	27			
3.7	Aktuelle tiltak for trafikkbegrensning	27			
3.7.1	Trafikkbegrensende tiltak	27			
3.8	Trafikkstyring og ITS	28			
4	Forhold til annen planlegging	31			

4.1	NTP	31	5.1	Hovedløsninger E18	39
4.2	Oslopakke 3	31	5.2	Gyssestad	41
4.2.1	Jernbane	31	6	Planbeskrivelse	42
4.2.2	K2022, Ruters strategiske kollektivtrafikkplan 2012 - 2060	32	6.1	Alternativene	42
4.2.3	Kolsåsbanen	32	6.1.1	Referansealternativet	42
4.2.4	Forneubanen	32	6.1.2	De to utbyggingsalternativene	42
4.3	E16 Sandvika - Sollihøgda	32	6.1.3	Generelt om E18 med tilhørende koblinger	43
4.3.1	Sandvika - Wøyen	33	6.1.4	Samleveggen som bindeledd mellom eksisterende lokalvegnett og ny E18	48
4.3.2	Wøyen – Bjørum	33	6.1.5	Bærumdiagonalen	48
4.3.3	Bjørum - Skaret	33	6.1.6	Stabekk – Fornebu	48
4.4	Gjeldende planer	33	6.1.7	Bussveg – bussfelt	50
4.4.1	Kommuneplan for Bærum 2010 - 2020	33	6.1.8	Høystandard sykkelveg	52
4.4.2	Helhetsplan for Sandvika	34	6.2	Trafikk	54
4.4.3	Kommunedelplan for Sandvika	34	6.3	Detaljert beskrivelse av løsningene	61
4.4.4	Områderegulering for Sandvika sentrum	35	6.3.1	Delområdet Lysaker, alternativ 3	61
4.4.5	Gatebruksplan for Sandvika	35	6.3.2	Delområde Lysaker, alternativ 4	64
4.4.6	Kommuneplan for Asker	35	6.3.3	Delområde Fornebu-Stabekk, alternativ 3	66
4.4.7	Kommunedelplan Holmen – Slependen	36	6.3.4	Delområde Fornebu-Stabekk, alternativ 4	69
4.4.8	Kommunedelplan Holmen – Drengsrud	36	6.3.5	Delområde Strand og Høvik, begge alternativ	72
4.5	Tidligere planer og utredninger	37	6.3.6	Delområde Ramstadsletta, begge alternativ	78
4.5.1	Tidligere utredninger av E18 Vestkorridoren	37	6.3.7	Delområde Blommenholm-Sandvika, østre del, begge alternativ	81
4.6	Andre forhold av betydning for planarbeidet	37	6.3.8	Delområde Blommenholm-Sandvika, vestre del, begge alternativ	84
4.6.1	Planens tilpasning til eksisterende E18	37	6.3.9	Delområde Gyssestad-Slependen, begge alternativ	88
4.7	Lover, forskrifter, retningslinjer	38	6.3.10	Delområde Gjøannes, begge alternativ	92
5	Vurderte og forkastede løsninger	39			

6.4	Grunnforhold	94	7.3.1	Sammenstilling prissatte konsekvenser	146
6.5	Anleggsgjennomføring og HMS	94	7.3.2	Sammenstilling ikke-prissatte konsekvenser	146
6.6	ROS-analyser	95	7.3.3	Sammenstilling av prissatte og ikke-prissatte konsekvenser	147
7	Konsekvensutredning	96	7.3.4	Rangering av alternativene	147
7.1	Prissatte konsekvenser	96	7.3.5	Usikkerhet og robusthet	148
7.1.1	Nytte-kostnadsanalyse	96	7.4	Lokal og regional utvikling.....	150
7.1.2	Investeringskostnader	102	7.4.1	Lokalt utbyggingsmønster og byutvikling	150
7.1.3	Drift og vedlikehold	103	7.4.2	Regionale virkninger.....	155
7.1.4	Støymessige konsekvenser.....	104	8	Målanalyse.....	157
7.1.5	Luftforurensning.....	114	8.1	Samfunns mål:	157
7.1.6	Kollektivtransport	123	8.2	Effekt mål	158
7.1.7	Syklende og gående.....	124	8.3	Prosjektutløsende behov og samfunns mål.....	158
7.2	Ikke-prissatte konsekvenser.....	126	9	Tiltakshavers anbefaling.....	160
7.2.1	Lysaker	129	9.1	Utbygging anbefales	160
7.2.2	Fornebu – Stabekk	130	9.2	Valg av alternativ.....	160
7.2.3	Strand	132	9.3	Utbygging av E18 må kombineres med sterkere virkemidler for å begrense biltrafikken	160
7.2.4	Høvik.....	135	10	Oppfølging av planen.....	162
7.2.5	Ramstadsletta.....	136	Dokumentoversikt.....	164	
7.2.6	Blommenholm – Sandvika.....	137	Vedlegg 1 / Planskisser.....	165	
7.2.7	Gyssestad – Slependen	140			
7.2.8	Gjønnnes	141			
7.2.9	Vannmiljø	142			
7.2.10	Samlevegene i østre Bærum.....	143			
7.2.11	Influensområde sør for E18.....	143			
7.2.12	Avbøtende tiltak	143			
7.3	Sammenstilling	146			

1 SAMMENDRAG OG ANBEFALING

1.1 Grunnlag for prosjektet

E18 gjennom Vestkorridoren er en av landets høyest trafikkerte europaveger og er den eneste hovedinnfartsåren inn mot Oslo fra vest. E18 og E16 kobles sammen i Sandvika og E18-strekningen gjennom Bærum er således en hovedåre for både godstrafikk, annen næringstrafikk og persontrafikk fra sør- og vest-Norge til og forbi Oslo. Dårlig fremkommelighet på denne åren berører således transport mellom regionale og nasjonale knutepunkter.

Samtidig knytter E18 de tunge utbyggingsområdene i Asker, Sandvika og Lysaker/Fornebu sammen. Dette betyr at E18 også er en viktig veg for lokale reisemål i korridoren.

Trafikkavviklingen er til tider meget dårlig og de store trafikkmengdene skaper betydelige miljøproblemer for omgivelsene. Flere lokalveger er stengt i rushtid for å hindre uønsket overføring av trafikk fra E18.

Vestkorridoren preges av sterk vekst i antall arbeidsplasser og antall bosatte. Prognoser for 2030 indikerer at veksten kan medføre et økt persontrafikkbehov på om lag 30%, noe som vil kunne medføre større forsinkelser og miljøbelastninger. En slik vekst kan vanskelig la seg gjennomføre uten at det gjennomføres tiltak for å bedre transporttilbudet vesentlig.

Økt biltrafikk er en av Oslo-området største utfordringer. For å redusere et økende behov for mer vegkapasitet for personbil til en voksende befolkning vil etablering av et effektivt, sikkert og miljøvennlig transportsystem være en viktig forutsetning for ønsket vekst og utvikling. Bedre fremkommelighet for næringstrafikken må sikres.

Planprogram

Et planprogram for videre utbygging av transporttilbudet i Vestkorridoren gjennom Bærum ble vedtatt av formannskapet i Bærum kommune mars 2010.

I henhold til planprogrammet skulle to alternative hovedprinsipper legges til grunn for planlegging og konsekvensutredning:

1. Utvidelse av dagens E18
2. Bygging av ny E18

Utvikling av løsninger

Statens vegvesen igangsatte høsten 2010 plan- og utredningsarbeid basert på disse prinsippene.

Løsningsutviklingen er gjennomført i et tett samarbeid med Bærum kommune. Underveis i arbeidet ble det utviklet hele fem alternative løsninger basert på de to prinsippene. Prosessen med politiske vurderinger underveis har ført til at det opprinnelige prinsipp 1 er valgt bort. Bærum kommune la stor vekt på at bygging av ny E18 må imøtekomme kommunens mål om vesentlig reduksjon i miljøbelastningen langs E18.

Utviklingsarbeidet har vært omfattende og Statens vegvesen har lagt stor vekt på å komme frem til løsninger som både ivaretar lokal miljøforbedring og fremkommelighet for ulike trafikantgrupper. Arbeidet har medført at en nå står tilbake med to alternativer, benevnt alternativ 3 og alternativ 4.

Helhetlig strategi

På lengre sikt er det mulig å nå målene om effektiv transport, lavere klimagassutslipp, god stedsutvikling samt mindre luftforurensing og støy. Men det forutsetter at utbygging av transportsystemet kombineres med samordnet areal- og transportplanlegging, et bedre kollektivtilbud og tiltak for å

begrense veksten i biltrafikken for å opprettholde de gevinster som utbyggingstiltaket i følge transportanalysen gir på kort sikt.

Tiltakene er i første rekke:

- fortetting i kollektivknutepunkter og områder med gode kollektivtilbud,
- tidsdifferensiert trafikantbetaling,
- strengere parkeringsrestriksjoner i områder med god kollektivdekning, jf. kap. 3.7.1.

1.2 Alternativene

Planområdet omfatter korridoren for E18 mellom Lysaker og Slependen og trasé for ny tverrforbindelse Gjøannes – Strand /Stabekk – Fornebu.

Tiltaket omfatter trasé for ny E18, paralleltgående samleveg som forbinder lokalt vegnett med E18, helhetlig og høystandard anlegg for busstrafikk og gjennomgående høystandard trasé for sykkeltrafikk. Videre innebærer tiltaket en Vestre lenke på Fornebu mellom Telenor Arena og Oksenøyveien samt ny Bærumsdiagonal mellom Strand og Gjøannes.

Følgende alternativer presenteres i denne rapporten:

- 0** – referansealternativet
- 3** – utbygging av E18 i sammenhengende tunneler mellom Oksenøyveien og Ramstadsletta øst, og mellom Ramstadsletta vest og Slependen.
- 4** – utbygging av E18 med lokk over E18 forbi Riiser Larsens vei og tunnel under Høvik fra Star Tour-bygget frem til Ramstadsletta øst, og tunnel mellom Ramstadsletta vest og Slependen.

Med unntak av strekningen mellom Fornebukrysset og nytt kryss på Strand er utformingen av E18 med tilhørende anlegg lik i alternativene 3 og 4.

Alternativene innebærer etablering av et omfattende tunnelsystem med en samlet tunnellengde på ca. 10 km. Av disse 10 km tilhører ca. 2 km E16. E16 er forutsatt knyttet direkte til E18 under Sandvika. De øvrige 7,5 – 8 km er knyttet til ny E18 og tverrforbindelsen mellom Strand og Gjøannes. Med et slikt omfang av tunneler forutsettes en annen oppbygging av vegnettet enn det en har i dag. De største endringene i kjøremønster skjer for lokale reisemål i Bærum, spesielt på strekningen mellom Sandvika og Ring 3/Lysaker.

E18 har i dag 7 kryss mellom Slependen og Lysaker. Ny E18 lagt i lange tunneler resulterer i langt færre kryss med E18 for betjening av lokale mål.

Alternativ 3 har bare to komplette kryss på E18, ett på Slependen og ett på Ramstadsletta. I tillegg kommer de østvendte rampene mellom Fornebu og E18 i Fornebukrysset. Dagens vestvendte ramper i Fornebukrysset og avkjøringen til Lysaker må utgå i dette alternativet på grunn av den lange Høviktunnelen.

I alternativ 4 vil det i tillegg til de kryss som er beskrevet for alternativ 3, bli en forbindelse mellom samlevegen og E18 mellom Strand og Stabekk. Det blir forbindelse mellom E18 og Ring 3/Fornebu/Lysaker tilsvarende som i dag. Den nye Bærumsdiagonalen knyttes direkte til E18.

Samlevegen parallelt med E18 har en viktig funksjon både som bindeledd mellom dagens lokalveger og ny E18, og som omkjøringsveg for tunnelanleggene. De ulike avvikssituasjoner som kan oppstå, som brann, ulykker og større vedlikeholdsarbeider, krever et helhetlig robust system som sikrer en forsvarlig drift av anleggene. Funksjonskravene for forsvarlig drift, samt størrelsen på lokaltrafikken forutsetter en samleveg med 2 kjørefelt i hver retning.

Vestre Bærum - Sandvika området

E18-tunnelen mellom Ramstadsletta og Slependen er 3,6 km lang og E16-tunnelen som skal knyttes til er om lag 2,2 km lang opp til Bærumsveien. Fra koblingspunktet mellom E16 og E18 under Sandvika, får E18 3 felt i østlig retning frem til Ring 3. I vestlig retning er det 3 gjennomgående felt helt til Slependen. Det 3. feltet mellom avkjøringen til E16 og Slependen vil hindre opphopning foran avkjøringen til E16 og sikre at tunnelen kan tømmes raskt i tilfelle brann.

Krysset på Slependen skal opprettholdes, men utvides og blir mer komplisert enn i dag fordi E18 føres i tunnel helt til kommunegrensa Bærum/Asker. Dette gir kort avstand mellom dagens kryss og den nye tunnelportalen, samtidig som forbindelsen mellom E18 og E16/Sandvika må skje i samme område.

Krysset kan kombineres med løsningene som er vist i mulighetsstudien for E18 videre vestover mot Holmen (utført i 2012).

For å ivareta behovet for kryss mellom E18 og samleveggen for Blommenholm/Sandvika og Høvik-området må E18 ha en dagstrekning på ca. 1 km over Ramstadsletta.

Ny E18 i Østre Bærum

På E18-strekningen Ramstadsletta – Ring3/Fornebukrysset er alternativ 3 og 4 trafikalt vesentlig forskjellige.

Alternativ 4 har en dagstrekning på ca. 500 m øst for Star Tour-bygget. Dette gir mulighet for full tilknytning mellom E18/Ring 3 og alle lokale mål i østre Bærum.

I alternativ 3 er dette ikke mulig fordi tunnelen fra Ramstadsletta føres for nært Fornebukrysset.

Under Lysakerlokket og over Lysakerelva har E18 i dag 3 felt i hver retning. Det samme legges til grunn i dette planforslaget. I retning Oslo sentrum ender det 3. feltet i Vækerøkrysset. En forlengelse av dette feltet til Skøyen vil gi bedret avvikling, men inngår ikke som en del av denne planen. Dette må eventuelt vurderes i planer for E18 i Oslo.

1.2.1 Anleggsgjennomføring

På dette planstadiet er de anleggstekniske forhold vurdert slik at man er tilstrekkelig sikker på at anlegget kan gjennomføres på en sikker og effektiv måte, og med færrest mulige hovedfaser.

Strekningen kan bygges ut i 2 mulige utbyggingsetapper. Det er antatt at byggetiden for hver utbyggingsetappe vil være ca. 6 år. 3 felt i hver retning på E18 vil søkes opprettholdt i hele byggeperioden, men standarden kan bli noe redusert.

Alle tunnelpåhugg er plassert slik at man vil ha tilstrekkelig fjelloverdekning. Noen steder vil det være behov for supplerende grunnundersøkelser for å optimalisere plasseringen av påhugg.

Som en del av reguleringsplanarbeidet i neste planfase vil det bli arbeidet videre med å finne gode tekniske løsninger som tar mest mulig hensyn til omgivelser, trafikkavvikling og anleggsgjennomføring.

1.2.2 Samfunnsikkerhet

Risiko er vurdert for trafikanter som skal benytte det nye vegsystemet etter at det er satt i drift. Vurderinger av sårbarhet tar for seg konsekvensene av at E18 blir utilgjengelig slik at trafikken tvinges over på alternative vegger.

Samlet sett er det vanskelig å skille alternativene fra hverandre med hensyn på risiko. I risikovurderinger som er gjennomført er det ikke identifisert farer med høy risiko for noen av

alternativene. Begge alternativene vil representere en forbedring sammenliknet med dagens situasjon.

Tunneler er imidlertid mer sårbare enn veg i dagen, og de må stenges med jevne mellomrom. Det krever et robust parallellvegnett som kan benyttes når tunnellopene er stengt.

1.3 Prissatte konsekvenser

1.3.1 Samfunnsøkonomisk vurdering

Kost-nytteberegningene er utført etter Statens vegvesens modell EFFEKT, basert på resultater fra transportmodellberegninger.

Investeringskostnaden i prisnivå 2013 er 19.153 mill. kr. for alternativ 3 og 19.275 mill. kr. for alternativ 4, inkludert mva. Dette inkluderer også en tilleggs kostnad på 126 mill. kr. for midlertidig løsning ved Ramstadsletta ved at utbyggingen utføres i to etapper.

Beregnet nytte er vist i tabell 1.

Totalt er nytten for alternativ 4 en del høyere enn nytten for alternativ 3. Dette skyldes hovedsakelig at alternativ 3 har en dårligere trafikal løsning enn alternativ 4. For alternativ 4 er netto nytte negativ med 3,6 mrd. kr. Dette utgjør omtrent 18% av investeringskostnadene, mens alternativ 3 har en negativ nytte på ca. 36%. Dette er vesentlige forskjeller. Tidskostnader i alternativ 3 er 40% (3,6 mrd.) høyere enn i alternativ 4.

Det er foretatt følsomhetsvurderinger av kost-nytteberegningene. Disse viser for eksempel at dersom man med det nye veganlegget vil spare ett minutt i reisetid i Vestkorridoren i rushperiodene både morgen og ettermiddag utover det beregningene med analyseverktøyet viser vil nytteverdien øke

med om lag 1 mrd. kr. Det antas at beregningene er såpass nøkterne at innsparingen i reisetid kan være noe undervurdert.

Tabell 1 Beregning av nytte for alternativ 3 og alternativ 4.

Tema	Alt. 3	Alt. 4
Trafikant /transportbrukernytte	14 160	17 500
Operatørnytte	0	0
Budsjettvirkninger for det off	- 19 950	- 19 800
Samfunnet for øvrig	-1 350	-1 290
Netto nytte	- 7 150	- 3 600
Netto nytte pr. budsjettkr.	-0,36	-0,18

Pöyry (2012) har i sin rapport for næringstrafikken funnet vesentlig større nytteverdier av nytt veganlegg for biltrafikken enn det Statens vegvesens beregninger viser. Årsaken til forskjellene ligger i all hovedsak i at Pöyry har benyttet høyere timekostnader for trafikantene enn det Statens vegvesen er pålagt å benytte.

1.3.2 Trafikale virkninger

Generelt

Begge alternativer gir betydelige trafikale endringer og forbedringer i store deler av Bærum.

Planen tilrettelegger for et gjennomgående hovedsykkelvegnett og en styrking av hovedsykkelruten langs E18 mellom Oslo – Asker i henhold til Bærum kommunes sykkelstrategi. Planen

legger til rette for at regjeringens mål om økt sykkelandel kan oppnås.

Videre bidrar planen til en forutsigbar og god fremkommelighet for buss langs E18, med vesentlig bedring i viktige knutepunkter som Sandvika, Høvik, Oksenøyveien og Lysaker. Betydelig redusert trafikkbelastning på lokalvegnettet bidrar til vesentlig bedret fremkommelighet for busser frem til E18 og samlevegen. Planen gir bedre overgangsmuligheter, mer attraktive holdeplasser og muligheter for nye og mer tidsbesparende bussruter på tvers i Bærum. Sammen med andre organisatoriske tiltak vil planforslaget bidra til målet om øket kollektivtrafikk.

Tilstrekkelig kapasitet på E18 inklusive samlevegen er en forutsetning for redusert belastning på lokalvegnettet. For å sikre dette over tid, er det i tillegg til utbygging for mer effektiv trafikkavvikling nødvendig med tiltak for å redusere veksten i biltrafikken.

For sykkeltrafikk og kollektivtrafikk er de to utbyggingsalternativene like. Det samme gjelder for biltrafikken i Sandvikaområdet. For biltrafikken i Stabekk/Fornebuområdet er de to alternativene vesentlig forskjellige.

Vestre Bærum - Sandvika området

I Sandvikaområdet vil det bli store trafikale endringer ved at ny E18 legges i tunnel mellom Ramstadsletta og kommunegrensa i vest og at E16 knyttes til E18 under Sandvika. All gjennomgangstrafikk på E18/E16 legges i tunnel og det er stort sett trafikk til lokale mål som blir liggende igjen på samlevegen (dagens E18). Trafikken inn mot Sandvika fra Slependen er i størrelsesorden 28.000 kjøretøy pr. døgn (ÅDT) hvor ca. halvparten føres direkte mot E16 ved Kjørbo, mens øvrig trafikk har mål i Sandvika og Blommenholmområdet. Trafikk fra øst/Oslo inn mot Sandvika er koblet til E18 med egne ramper vest på Ramstadsletta. Trafikken på samlevegen vil bli i størrelsesorden 25.000 ÅDT.

Østre Bærum

Lokale hovedveger som Kirkeveien, Gamle Ringeriksvei og Vollsveien får en vesentlig mindre trafikkbelastning, noe som sikrer en langt bedre fremkommelighet for busstrafikken. Hovedgrunnen til dette er at Bærumsdiagonalen, som binder sammen øvre Bærum med E18 korridoren med forbindelse mot Fornebu, trekker til seg mye trafikk fra nevnte veger. Det blir viktig å opprettholde denne reduksjonen av trafikk på lokalvegnettet. Trafikkbelastningen øker naturligvis på tilførselsvegene i Gjønnes-området.

I alternativ 4 knyttes samlevegen fra Høvik seg direkte til E18 mot Oslo og Ring 3 ved Star Tour-bygget. Strekningen frem mot Ring 3 og Fornebukrysset/Lysaker har en lengde som gjør at de vestvendte rampene i Fornebukrysset kan opprettholdes og likeså avkjøringen til Lysaker. Dette medfører at all trafikk fra Høvik, Strand, Bærumsdiagonalen, Stabekk og Fornebu/Lysaker kan kobles til E18/Ring 3 i Stabekkområdet. Dagstrekningen på 500 m vil få høy trafikk, men over det 300 m lange lokket og på Vestre lenke vil trafikken være ca. 17.000 ÅDT.

Alternativ 3 mangler tilknytning til E18 i dette området. På grunn av den lange tunnelen må samlevegen føres parallelt med E18 frem til øst for Fornebukrysset hvor den knyttes til E18. De trafikale konsekvensene av dette er at all trafikk vestfra til Fornebu og Lysaker må følge samlevegen fra Ramstadsletta forbi Høvik, enten man kommer fra E16/E18 eller lokale mål i korridoren. Dette gir økt lokaltrafikk. Ved Stabekk vest for Cisco-bygget er forventet ÅDT på samlevegen ca. 39.000. Manglende kontakt mellom samleveg og E18/Ring 3 medfører også at trafikk fra Høvik, Strand, Bærumsdiagonalen og Stabekk som skal til/fra Ring 3, må kjøre via Fornebu.

Trafikalt er alternativ 4 langt mer robust enn alternativ 3. Større andel av trafikken avvikles på ny E18. I dag har de tyngste utbyggingsområdene i Bærum øst, Lysaker og Fornebu direkte atkomst til E18. I alternativ 4 kan disse opprettholdes, mens man i alternativ 3 må legge disse til Ramstadsletta, 3-4 km unna.

Dette er en ulogisk løsning i forhold til det trafikale behovet i området.

Alternativ 3 vil også gi større avviklingsproblemer når ett løp på Høviktunnelen må stenges. Sammenlignet med alternativ 4 blir omkjøringsvegen forlenget med strekningen fra Cisco-bygget til NC-bygget, hvor man allerede i normalsituasjonen har en ÅDT på ca. 39.000 og ett plankryss. Dette er den delen av samleveggen som er mest belastet. På grunn av dette blir avviklingsproblemene større i alternativ 3 enn i alternativ 4. Kontakten mellom Fornebu og Stabekk vil bli vanskelig når Høviktunnelen må stenges.

1.3.3 Reduserte miljølemper

Støy

Både alternativ 3 og alternativ 4 gir betydelig lavere støynivåer sammenlignet med referansesituasjonen, og alternativ 3 gir størst reduksjon. Store boligområder vil få et vesentlig lavere støynivå sammenlignet med referansesituasjonen (reduksjon mer enn 6 dB). Også viktige friluftsområder, som sjøområdene mellom Sandvika og Blommenholm får betydelige reduksjoner. Hovedforskjellene mellom alternativene ligger på strekningen Nedre Stabekk – Strand.

For strekningen fra og med Høvik til Slependen samt områder som avlastes av ny Bærumdiagonal til Gjøannes, reduseres antall personer bosatt i rød sone med 55% og i gul sone med 32%. (jf. kap 7.1.4).

For strekningen Lysaker til Strand reduseres antall personer bosatt i rød sone med 78% i alternativ 3 og med 72% i alternativ 4. Tilsvarende reduseres antall personer bosatt i gul sone med 37% og 23% for henholdsvis alternativ 3 og alternativ 4. I tillegg blir støynivået lavere i alternativ 3 for noen områder utenfor rød og gul støysone.

For hele strekningen Lysaker – Slependen er reduksjonen i antall personer bosatt i bolighus i rød og gul sone på henholdsvis 71% og 33% for alternativ 3 sammenlignet med referansesituasjonen. For alternativ 4 er reduksjon i antall personer bosatt i bolighus i rød og gul sone på henholdsvis 68% og 30% sammenlignet med referansesituasjonen.

I reguleringsplanen vil støyreducerende løsninger bli optimalisert.

Luftforurensning

Ambisjonsnivå ved planlegging av nye veger er at Nasjonale mål for luftkvalitet skal overholdes. Nasjonale mål for luftkvalitet er strengere enn grenseverdiene i Forurensningsforskriften som er den eneste grenseverdien som er juridisk bindende.

For alle tunneler skal det etableres luftetårn ved hver tunnelmunning. Dette vil ikke gi konsentrasjoner for NO₂ over grenseverdier i Forurensningsloven eller Nasjonalt mål på bakkenivå i områdene rundt tårnene.

Etablering av ny veg vil medføre at antall personer som bor i et område med NO₂-konsentrasjoner over Folkehelsas anbefalte luftkvalitetskriterie er redusert med 2/3. Beregninger viser at alternativ 3 innfrir kravene til Forurensningsforskriften, og kun 3 personer bor i en sone som er utsatt for konsentrasjoner i strid med Nasjonalt mål. I alternativ 4 bor 4 personer nærmere vegen enn anbefalt i Forurensningsforskriften og 7 er utsatt for konsentrasjoner høyere enn Nasjonalt mål. I senere planfase vil det bli vurdert å innløse boliger på grunn av miljømål.

Avstander fra vegkant for å nå grenseverdier for PM₁₀ er kortere enn for NO₂, slik at det er buffersoner for NO₂ som er lagt til grunn for opptelling av antall berørte personer. Svevestøv kan allikevel oppfattes som et problem for beboere langs E18-korridoren i form av synlig støv.

1.4 Ikke prissatte konsekvenser

Lysaker: Lysaker som kollektivknutepunktet får økt kapasitet og bedre tilbud. Tilgjengelighet for myke trafikanter vil bli bedre med nye gang-sykkelbru.

Ny bussterminal med kollektivramper over E18 ved Lysakerelva samt terrenginngrep lang Vollsveien vil bli dominerende elementer i landskapet. Tiltaket vil medføre direkte berøring av en SEFRAK-registrert bygning i Solliveien 55. Bygningen vurderes flyttet.

Fornebu-Stabekk: Felles: Tilgjengeligheten for myke trafikanter vil bli bedre med ny tverrforbindelse på bru fra Tjernmyr til Fornebu, gang-sykkelveg over miljølokk, ny gangbru ved NC-bygget og hovedsykkelveg sør for vegkorridoren.

Ny veg vil hovedsakelig følge dagens vegkorridor, men vil stedvis være dårlig tilpasset skalaen i landskapet, med komplekse vegkryss i flere nivå som vil være visuelt dominerende.

Ny veg til Fornebu vil bryte linjeføringen i landskapet. Området er under transformasjon og ny utbygging vil kunne dempe de landskapsmessige virkningene av vegen. Vegen vil medføre riving av tysk hangar fra siste verdenskrig som er av kulturhistoriske verdi.

Bussveg over Tjernsmyr (Lysakertjern) vil bryte opp grøntdraget og redusere attraktiviteten til ballbanen. Naturtypelokaliteten Lysakertjern (A-lokalitet) som er vurdert til å ha stor verdi vil bli berørt. Tunnelportalen nord for Prof. Kohts vei vil medføre et terrenginngrep i åssiden, og vil ligge nært Fagerhøy Terrasse 9 og 11 som er regulert til spesialområde bevaring.

Begge alternativene vil medføre arealbeslag og direkte berøring av boligområder ved ny tverrforbindelse til Fornebu og ved Eilif Dues vei.

Alternativ 3: E18 ligger under bakken på det meste av strekningen som gir redusert miljøbelastning for tilgrensende områder. Tunnelportal for E18 og østre kulvertportaler for samlevegen er samlokalisert ved Cisco-bygget. Rampe mot øst legges i en 200 m. lang kulvert langs Aleksandragården. Sammen med ny kollektivbru blir veganlegget visuelt dominerende i dette området, med et 20 meter bredere tunnelportal enn alternativ 4. Samleveg i kulvert ved Vestre lenke gir mulighet for et sammenhengende grøntdrag og gang-sykkelveg på tvers av vegkorridoren, men kryssområdet vest for kulverten vil bli eksponert mot høyere liggende boligområder.

Samlevegen vil hovedsakelig følge dagens vegkorridor, men vil bli en utvidelse av dagens vegkorridor med nytt Stabekkryss i flere nivå ved NC-bygget som vil medføre terrenginngrep og bli et dominerende element dårlig tilpasset landskapets form.

Alternativ 4: Fra dagens Fornebukryss til portalområdet ved Cisco-bygget har alternativ 4 den klart enkleste løsningen som gir et visuelt roligere veganlegg enn alternativ 3 i dette området. Miljølokket sikrer et større sammenhengende areal enn overbygningen i alternativ 3 og gir mulighet for etablering av grønnstruktur i dette området. Alternativ 4 vil også sanere rekkehus ved Riiser Larsen vei. Dette gir mulighet for en ny utforming av arealet sammen med arealet over miljølokket.

E18 i dagen frem til Star Tour-bygget vil bli bredere og mer dominerende med et nytt Stabekkryss over vegen. Alternativet gir større miljøbelastning på tilgrensende arealer enn alternativ 3.

Tunnelportal og nytt kryss ved Kveldsroveien vil medføre terrenginngrep og riving av blant annet bygningen «Fjellhammer» i Kveldsrosvingen 4. Bygningen er regulert til spesialområde bevaring som kulturmiljø.

Alternativ 4 innebærer tre luftetårn, to for miljølokket og et for E18 ved Star Tour bygget, som vil bli eksponert og forstyrrende i

landskapet. Alternativ 3 vil kun ha et luftetårn ved tunnelportalen til E18.

Strand: Felles: Strandkrysset vil bli mer komplekst og veganlegget vil ligge dypere i terrenget. Bærumsdiagonalen skaper en større barriereeffekt i området enn referansesituasjonen. Tre SEFRAK-registrerte bygninger fra perioden 1905-1911 med middels verdi i Markalléen må innløses/rives. Veganlegget vil komme noe nærmere gjenværende bebyggelse rundt krysset. Videre vestover vil samleveggen og hovedsykkelvegen ligge innenfor eksisterende vegkorridor.

Alternativ 3: Samleveggen vil hovedsakelig ligge innenfor dagens vegkorridor fra bensinstasjonen og vestover.

Alternativ 4: Øst for Strandkrysset vil vegkorridoren være bredere og innebærer terrengmessige inngrep. Vegen vil ligge nærmere det bevaringsverdige kulturmiljøet på Kveldsro terrasse, bygg med middels og middels til stor verdi for kulturmiljøet blir revet.

Høvik: Betydelig trafikkreduksjon vil styrke Høvik som senterområde og øke tilgjengeligheten i området. Nytt kryss ved Markalléen vil gi terrenginngrep. God terrengforming vil kunne gi en mer definert avslutning av landskapsrommet rundt stasjonen. For kulturminner i området blir situasjonen tilnærmet lik referansesituasjonen.

Ramstadsletta: Tilgjengelighet for myke trafikanter på bru over vegen i øst, istedenfor i kulvert under vegen vil være positivt. Fotgjengerkulvert i Solvikvegen vil bli noe lengre enn i referansesituasjonen. Tiltaket vil ha en dimensjon og utforming som er lite tilpasset landskapets og kulturmiljøets skala. Bru til Ramstadsletta og luftetårnet vil virke visuelt forstyrrende på opplevelsen av Høvik kirke som kulturminne og landemerke sett fra vest. Lokalveg og rampe vil føres nært inn mot SEFRAK-registrert bebyggelse ved Holtet (Kirkeveien 1) og bygningsmiljøet rundt blir revet. I nordvest vil veganlegget med tunnelportal skjære inn i åsen, og medføre riving av to bygninger

med antikvarisk verdi i Henry Lehres vei i tillegg til flere boliger. Veganlegget vil få større nærhet til gjenværende boliger.

Blommenholm-Sandvika: Ny strandsoner/parkareal ved Lakseberget vil være med på å dempe vegens eksponering og styrke omgivelsenes særpreg. Tilgjengeligheten til sjøen og nærfriluftsområder blir bedre. Utfyllingen i sjøen, vil endre opplevelsen av kulturminnet i landskapet på Sjøholmen.

Gjennom Sandvika vil en samleveg på terreng til erstatning for to veger stå i et mer harmonisk forhold til omgivelsenes skala. Rådhuset og Malmskrivergården i Sandvika vil få et endret forhold til strandlinjen ved at Malmskriverbukta blir flyttet lengre ut i sjøen. Veganlegget legges lenger bort fra bygningene, dette vurderes positivt for kulturmiljøet. På Kadettangen blir havnevesenets bygning direkte berørt, avbøtende tiltak som flytting vurderes. Sandvikselva er den viktigste sjørretselva i Oslo og Akershus. Mindre biltrafikk vil gi noe positiv konsekvens i driftsfasen for Sandvikselva. Det blir frigitt arealer som tilrettelegger for ny bymessig utbygging vest for Sandvikselva. Avkjøringsvegen til Kjørbo vil kreve at eldre allé med verdi for naturmiljø, kulturmiljø og landskap må fjernes. Ny trasé for sykkel vil beslaglegge deler av naturtypelokaliteten Kjørbo IV (Kolle øst for Bjørnsvika) og få nærføring til uregistrert gravhaug.

Gyssestad-Slependsen: Ny E18 vil bli et dominerende og arealkrevende veganlegg i flere nivå som danner en fysisk og visuell barriere mot sjøområdene og næringsbebyggelsen på Gyssestad og Slependsen. Verdifulle naturtypelokaliteter vil kunne bli berørt ved en utvidelse av strandområdene og etablering av gangveg på utsiden av E18 langs Slependsenna. Hovedsykkelveg opprettholdes langs Sandviksveien med ny forbindelse til ny gang-sykkelveg langs sjøen. Tverrforbindelsen til sjøen erstattes med atkomstveg til bådhavnen og strandsonen over ny tunnelportal for E18. Ved Gyssestadkollen blir det riving av SEFRAK-registrert bebyggelse i Sandviksveien 231, som har antikvarisk verdi.

Gjønnnes: Tiltaket innebærer arealbeslag på enkelte tomter og innløsning av en bolig på sørsiden av Bærumsveien. Det vil bli noe økt trafikk og støy i området. Veganlegget kan virke noe mer dominerende, men vil ikke medføre at kjente kulturminner blir berørt. Planskilt tilgjengelighet for myke trafikanter vil bli opprettholdt og ny gang-sykkelveg på nordsiden av veien forbi Gjønneshallen etablert.

Samlevegene i østre Bærum: Bærumsdiagonalen vil avlaste trafikken på lokalvegsystemet i østre Bærum (influensområdet). Dette bidrar til mindre miljøbelastning og økt trygghetsfølelse for myke trafikanter langs samlevegene som vil kunne bidra til økt gang- og sykkeltrafikk i området.

Influensområde sør for E18: Fra Vestre lenke til Gyssestad vil begge alternativene innebære en støyreduksjon både for boligområder og sjøområder samt redusert luftforurensing som kan bidra til å øke områdenes attraktivitet.

Samlet sett for ikke prissatte temaer er alternativ 3 rangert som bedre enn alternativ 4.

1.5 Lokal og regional utvikling

1.5.1 Lokalt utbyggingsmønster

Ny E18 vil ha betydning for arealbruk i korridoren, både ved at det frigjøres areal på strekninger der E18 legges i tunnel, og ved at store deler av vegnettet avlastes slik at de tilstøtende arealene blir mer attraktive. På Fornebu og på Ramstadsletta finnes det arealer i gjeldende kommuneplan som i dag er bundet opp til vegformål. Arealene vil bli frigjort til annen fremtidig arealbruk som følge av planen. Frigjorte arealer langs samleveggen vil i stor grad bli benyttet til bedre tilrettelegging for

miljøvennlige transportformer (kollektivfelt, bussveg sykkelveg, etc.).

Reduksjon av miljøulemper langs E18 på store deler av strekningen vil øke sidearealenes egnethet som boligområder og tilrettelegge for ny arealutvikling.

Ny E18 med samleveg og Bærumsdiagonal avlaster boligområdene i østre Bærum for gjennomgangstrafikk, bedrer fremkommeligheten for kollektivtrafikken og øker tilgjengeligheten til/fra lokalsentre. Dette vil tilrettelegge for fortetting av boliger, konsentrert utbygging av arbeidsplasser og service i viktige knutepunkt.

Alternativ 3 er noe bedre enn alternativ 4 mellom Fornebu og Stabekk fordi alternativ 3 beslaglegger noe mindre areal og sidearealene blir mer attraktive på grunn av mindre støy.

1.5.1 Regionale virkninger

Osloregionen er blant de hurtigst voksende byregioner i Europa, og det forventes en befolkningsvekst i Oslo og Akershus på omtrent 30 % frem mot år 2030, med tilsvarende økning i transportetterspørselen. Samlet antall daglige personreiser forventes å øke fra 2,35 mill. til 3,2 mill. fra 2011 til 2030, tilsvarende 1,5 % årlig vekst (Oslopakke 3, 2011).

Uten større investeringer i infrastruktur, forventes gjennomsnittlig reisetid med bil å øke med 50 % i Vestkorridoren. Denne reisetidsøkningen vil berøre all vegtrafikk i korridoren, ikke minst næringslivets transporter. Forsinkelsene påvirker derved transportkostnadene også for bosatte og næringsliv i svært mange kommuner sør og vest for Oslo-området.

Beregninger utført av TØI viser at veksten i godstransportarbeidet i Osloregionen kan bli dobbelt så høy som befolkningsveksten. Innen 2030 vil godstransporten kunne øke med 80 %. Uten vesentlige investeringer på strekningen E18 i

Vestkorridoren vil køproblemerne fortsette å øke, og forsinkelseskostnadene for næringslivet er anslått å øke til 2050 mill. kr./år i 2030 (Pöyry, 2012).

1.6 Måloppnåelse

Målene for transportsystemet i Vestkorridoren er utformet med bakgrunn i de nasjonale målene i NTP 2010 – 2019. I korthet er hovedtrekkene i målene et transportsystem med bedret tilgjengelighet, reduserte reisetider og reduksjon i trafikkskapte miljøproblemer.

Tiltaket bidrar i stor grad til måloppnåelse, men for å sikre måloppnåelsen over tid må utbyggingen av E18 i Vestkorridoren kombineres med et bedre kollektivtilbud og nye restriksjoner for å begrense biltrafikken:

- Fremkommeligheten på vegnettet øker, derved øker tilgjengelighet til viktige reisemål for næringstrafikk og andre.
- Busstransport får forutsigbar og god fremkommelighet både langs E18 og tilførselsveger i østre Bærum. Supplerende tiltak i enkelte tilførselsveger kan være nødvendige.
- Sykkel som alternativt transportmiddel får bedret fremkommelighet og høyere sikkerhet.
- Stor reduksjon i trafikkskapte miljøproblemer, reduserte støyutslipp og reduserte barrierer som følge av stor andel tunneler i alternativene.
- Bedre trafikkavvikling mot Oslo. Vegsystemet er i feltmessig og kapasitetsmessig balanse med E18 og Ring 3 i Oslo ved Lysakerelva. For å oppnå en optimal utnyttelse av veganlegget må vegen i Oslo også utbedres/utbygges.

- Langsgående samleveg i Bærum samt Bærumsdiagonalen og Vestre lenke til Fornebu reduserer uønsket trafikk på boligveger og gir bedre tilgjengelighet på tvers av E18.

1.7 Tiltakshavers anbefaling

1.7.1 Utbygging anbefales

E18 Vestkorridoren har økende fremkommelighetsproblemer både i og utenom rushtid og forårsaker betydelige miljøproblemer i vegens nærområde.

Utbyggingen av E18 kombinert med høystandard anlegg for kollektivtrafikk og gjennomgående sykkelveg gir en god måloppnåelse med reduserte reisetid og økt tilgjengelighet for alle trafikantgrupper. De trafikkskapte miljøproblemene reduseres betydelig. Videre vil en utbygging av vegen også legge til rette for både lokal og regional utvikling. Hovedtrafikken mellom Oslo/Østlandsområdet og sør- og vest-Norge må passere gjennom denne. Det finnes ingen sammenhengende omkjøringsruter i korridoren. Dette gjør systemet svært sårbart når hendelser inntreffer.

For å oppfylle målene om et transportsystem i Vestkorridoren med bedret tilgjengelighet, reduserte reisetider og reduksjon i trafikkskapte miljøproblemer anbefaler Statens vegvesen at tiltaket gjennomføres.

1.7.2 Valg av alternativ

I valg av alternativ er forskjellen mellom alternativene vedrørende trafikkavvikling og lokalmiljøet, spesielt støybelastning, de klart viktigste vurderingskriteriene.

Statens vegvesen anser fordelene ved den trafikale løsningen i alternativ 4 som så betydelige at de må tillegges større vekt enn de miljømessige fordelene i alternativ 3, som omfatter bare en mindre del av den samlede vegstrekningen. Alternativ 4 er mer robust og bedre tilpasset Fornebu- og Lysakerområdet. Forskjellen kommer klart til uttrykk i den samfunnsøkonomiske analysen ved at alternativ 4 har vesentlig høyere trafikanntytte enn alternativ 3.

Statens vegvesen anbefaler alternativ 4 med lokk ved Nedre Stabekk, tunnel fra Strand til Ramstadsletta og tunnel forbi Sandvika lagt til grunn for videre planlegging og utbygging av E18 på strekningen Lysaker – Slependen.

1.7.3 Utbygging av E18 må kombineres med sterkere virkemidler for å begrense biltrafikken

For å nå målene i NTP, Oslopakke 3 og Klimameldingen om å tilby et effektivt og miljøvennlig transportsystem, er det ikke tilstrekkelig med ensidig utbygging av ny og endret infrastruktur for transport. Et mål i klimaforliket at veksten i persontransport skal tas med kollektivtransportmidler, sykling og gåing. Styring og regulering av transportkapasitet og utnytting av arealene rundt knutepunkter blir i tillegg vesentlig.

De to alternativene for utbygging av ny E18 gjennom Bærum gir begge økt kapasitet for biltrafikk på ny og avlastet veg. Samlet vegkapasitet langs E18 gjennom Vestkorridoren er et resultat av:

- behovet for å legge E18 i relativt lange tunneler for å redusere trafikkskapte miljøproblemer, og
- behovet for å sikre forutsigbar fremkommelighet for lokal trafikk (20 – 40.000 ÅDT) på paralleltgående samleveg (avlastet veg).

I tillegg er det behov for at samlevegen har tilstrekkelig kapasitet i situasjoner der tunnelene må stenges.

Den foreslåtte utbygging vil på kort sikt gi bedre fremkommelighet for bilreiser i E18- korridoren og avlaste øvrig vegnett i Bærum for trafikk. På lengre sikt vil imidlertid økt kapasitet legge til rette for mer biltrafikk, som kan gi samme eller dårligere fremkommelighet enn i dag, dersom ikke veksten bremses.

Hensyn til fremkommelighet og forutsigbare reisetider med bil, og til lokalmiljø og vedtatte klimamål, tilsier at det må tas i bruk sterkere virkemidler for å bremse veksten i biltrafikken.

Lokale myndigheter har i stor grad ansvaret for å iverksette nødvendige restriksjoner, som for eksempel strengere parkeringsregulering og tidsdifferensiert trafikanbetaling. Statens vegvesen mener at utbygging av bedre kollektivtilbud med tog, bane og buss sammen med fortetting rundt viktige knutepunkter legger til rette for å kunne ta i bruk sterkere restriksjoner på bruk av bil. Foreliggende plan for E18 Vestkorridoren omfatter blant annet tiltak som bedrer fremkommelighet for buss.

For å sikre en god måloppnåelse på lengre sikt må vegtiltakene kombineres med samordnet areal- og transportplanlegging og sterkere virkemidler for å begrense biltrafikken.

2 BAKGRUNN OG MÅL FOR TILTAKENE

2.1 Dagens situasjon

E18 i Vestkorridoren er en av landets høyest trafikkerte riksveger og den fungerer også som «samleveg» for lokaltrafikken i Bærum. I tillegg til å ha store avviklingsproblemer, skaper E18 store miljøulempere for omgivelsene.

Figur 1 Oversiktskart.

Vestkorridoren preges av sterk vekst i antall arbeidsplasser og antall bosatte. Prognoser indikerer at antall personreiser i Vestkorridoren kan øke med om lag 30% frem til 2030.

Dette vil forverre trafikksituasjonen betydelig og øker behovet for:

- å øke kollektivandelen i transportarbeidet vesentlig.
- bedre fremkommeligheten på vegnettet.
- redusere miljøbelastningen for omgivelsene.
- tilrettelegge for fremkommelighet og sikkerhet for sykkeltransport.

Økt biltrafikk er en av Oslo-området største utfordringer, og et effektivt, sikkert og miljøvennlig transportsystem er en forutsetning for ønsket vekst og utvikling.

Trafikkbelastningen langs dagens E18 varierer, men ligger i størrelsesorden 80-90.000 kjøretøy pr. døgn (2010). Situasjon er preget av svært dårlig trafikkavvikling både i morgen- og ettermiddagsrushet i hele korridoren, spesielt i de feltene som er avsatt til ordinære kjøretøy. Drøyt 50% av den totale

trafikkbelastningen avvikles i rushtid som nå omfatter 7 av døgnetts timer (06.00-10.00 og 15.30-18.30.) Det finnes ingen gode omkjøringsmuligheter når E18 er utilgjengelig.

E18 har i dag totalt 6 kjørefelt, hvor det ene inn mot Oslo er kollektivfelt. I retning vest er det ikke kollektivfelt.

Dagens system gir store støybelastninger for både boliger nær E18 og for tilførselsveger til E18 som ikke er beregnet for slik trafikk. I størrelsesorden 10. 000 bosatte i nærområdene til E18 har støynivåer høyere enn det dagens retningslinjer anbefaler. Luftkvaliteten langs dagens E18 er dårligere enn nasjonale mål, noe som berører om lag 1.500 bosatte langs vegen.

Trafikkavviklingen på E18 i rushtid har over mange år blitt dårligere, noe som også medfører at fremkommeligheten på sidevegene blir vesentlig dårligere. Dette berører både trafikk i retning Oslo og lokal trafikk internt i Bærum f.eks. mellom Bekkestua og Fornebu. Videre berører det kollektivtrafikken sterkt med store forsinkelser i rushtid. På ruter langs Gamle Ringeriksvei og Vollsveien er forsinkelser på 15 - 20 minutter vanlig på flere av bussavgangene.

I dagens situasjon er en rekke lokale veger parallelt med E18 stengt helt eller i rushperioder for å unngå gjennomgangstrafikk og redusere miljøbelastning på et lite egnet lokalt vegnett. Dette gir også en vesentlig negativ effekt som redusert fremkommelighet og tilgjengelighet for den lokale trafikken og fører noe lokaltrafikk ut på E18.

2.2 Trafikkutvikling

30 % vekst i personreiser i Vestkorridoren vil innebære en tilsvarende økning i etterspørsel etter transportkapasitet. Hele hovedvegnettet i Bærum er fullt utnyttet allerede. Uten utbyggingstiltak vil rushtidene måtte strekkes ut ennå lenger, og trafikkavviklingen på E18 vil bli labil over større del av døgnet.

Det vil også påføre næringslivet økte kostnader både lokalt, regionalt og nasjonalt.

2.3 Mål med tiltaket

Målene for transportsystemet i Vestkorridoren er utformet med bakgrunn i de nasjonale målene i NTP 2010-2019 og hensynet til de primære interessentene.

Samfunns mål:

Utviklingen av arealbruk og transportsystem på veg skal forbedre tilgjengeligheten til viktige reisemål og legge til rette for økt bruk av miljøvennlige transportformer som alternativer til bil. Tiltakene skal redusere trafikkskapt miljøproblemer i Vestkorridoren og redusere bilbruken.

Effekt mål:

1. Et transportsystem med bedret tilgjengelighet og reduserte reisetider
 - Redusere rushtidsforsinkelser, næringsliv og kollektivtransport skal prioriteres.
 - Legge til rette for økt andel reiser med miljøvennlige transportmiddel.
 - Tilrettelegge for konsentrert utbygging av boliger, arbeidsplasser og service i viktige knutepunkt.
2. Redusere trafikkskapt miljøproblemer
 - Begrense trafikkbelastningen på gatenettet i Oslo indre by.
 - Begrense gjennomgangstrafikk i boligområder.
 - Redusere klimagassutslipp fra transport.
 - Redusere barrierer som hindrer ferdsel og reduserer opplevelsesverdier.

I tillegg er det formulert krav til transportsystemet avledet av prosjektutløsende behov og samfunns mål;

1. Fri fremkommelighet for buss i E18-korridoren med tverrforbindelser, også i rush.
2. Økt transportkapasitet på vegnettet i Vestkorridoren sammenlignet med referansekonseptet – målt som kapasitet for persontransport.
3. Færre bosatte i områder med luftforurensning over nasjonale mål og med støy over 65 dB, dvs. i rød sone i støykartlegging.
4. Færre drepte og hardt skadde.
5. Tunneler må kunne tømmes raskt ved ulykker, spesielt ved brann.

2.4 Helhetlig strategi

På lengre sikt er det mulig å nå målene om effektiv transport, lavere klimagassutslipp, god stedsutvikling samt mindre luftforurensning og støy. Men det forutsetter at utbyggingen av transportsystemet kombineres med samordnet areal- og transportplanlegging, et bedre kollektivtilbud og restriktive virkemidler. Restriksjoner er nødvendig for å opprettholde de gevinster som utbyggingstiltaket, i følge transportanalysen, kan oppnå på kort sikt.

Utvikling av transporttiltakene i E18 Vestkorridoren må derfor skje som et ledd i helhetlige strategier som kombinerer investeringer og bruk av virkemidler som kan begrense veksten i biltrafikken. Prinsippene i rikspolitiske retningslinjer for samordnet areal- og transportplanlegging er sentrale i denne sammenheng.

Kombinasjonen utbygging av et vegnett med bedre fremkommelighet og virkemidler som begrenser biltrafikken er nødvendig for å:

- Beholde den fremkommelighetsgevinsten tiltakene gir både for biltrafikk og kollektivtrafikk
- Beholde de vesentlige miljøgevinster tiltakene gir i form av redusert støy- og luftforurensning samt mindre gjennomgangstrafikk på lokalveger.

Utbyggingen av E18 må vurderes som element i helhetlige transportstrategier, selv om kommunens planvedtak formelt sett bare vil omfatte fysisk utforming av fremtidig vegnett. De andre virkemidlene som i stor grad er fylkeskommunale og kommunale, må vedtas og iverksettes i andre sammenhenger.

Erfaring og analyser viser at et bedre kollektivtilbud gir begrenset effekt hvis forbedringen ikke kombineres med restriksjoner. Omvendt er utvikling av et kapasitetssterkt kollektivtilbud en forutsetning for strengere restriksjoner for bilbruk. I Vestkorridoren må det utvikles et kollektivsystem med tog, bane og buss. Bussene må sikres god fremkommelighet på egne busstraséer.

Utbygging og høy arealutnyttelse i kollektivknutepunkter og områder med godt kollektivtilbud er et sentralt virkemiddel. Kommunene har et særlig ansvar her.

Parkeringsrestriksjoner er et effektivt virkemiddel for å øke andelen reiser med kollektiv, gange og sykkel. Kommunene har blant annet ansvaret for parkeringsnormer for ny utbygging, og må nedfelle normer som er tilpasset målene om at transporten i storbyområdene skal betjenes uten vekst i biltrafikken.

Fornebu er eksempelvis bygget ut med en parkeringsnorm for næringsetableringer som forutsetter høy kollektivbruk. Det er viktig både for områdets tilgjengelighet og for trafikkavvikling i Vestkorridoren at dette området får et kapasitetssterkt kollektivtilbud. I dag betjenes området med ca. 40 busser i hver

retning i rushtid. Dette utgjør 40% av alle busser over bygrensen ved Lysaker. Med fortsatt tung utbygging i området bør Fornebu få et banetilbud som kan ta trafikken på de største relasjonene. Bussene bør primært dekke reisebehovet på de relasjoner banen ikke dekker, særlig trafikk på tvers av og vestover i E18 korridoren.

I tillegg til banetilbudet er det derfor også viktig å forbedre bussfremkommeligheten og –tilbudet til Fornebu.

Det er viktig å tilrettelegge for å sykle og gå, selv om disse transportformene i dag bare utgjør en liten del av reisene. Et godt sykkeltilbud kan forsterke effekten av restriktive virkemidler som begrenser biltrafikken.

Utformingen av transportsystemet og trafikkregulerende tiltak er nærmere omtalt i kap. 3.

2.5 Plan og utredningsprosessen

2.5.1 Konseptvalgutredning (KVU) og kvalitetssikring i tidlig fase (KS1)

Det er gjennomført en felles konseptvalgutredning med kvalitetssikring for alle prosjektene i Oslopakke 3 i 2007. Det har således ikke vært krav om en separat KVU/KS1-prosess for E18 i Vestkorridoren.

2.5.2 Vestkorridoren, analyse av framtidig transportsystem

Det ble i 2008/2009 utarbeidet en systemanalyse for Vestkorridoren (E18 Vestkorridoren Analyse av framtidig transportsystem) med hovedvekt på vegsystemet i Bærum. Drøftingene og konklusjonene fra arbeidet med denne

systemanalysen ligger til grunn for det planprogram som deretter ble utarbeidet og fastsatt av Bærum kommune.

I systemanalysen ble det konkludert med at utfordringene på E18 vest for Oslo må sees på en helhetlig måte. Løsningen på de sammensatte problemstillingene kan ikke løses ved mer veg og mer tunnel alene. Det ble utarbeidet 9 alternative konsepter. I samråd med Akershus fylkeskommune og Bærum kommune ble en stående igjen med to hovedprinsipper som grunnlag for det videre planarbeid; utvidelse av dagens E18 og ny E18. I dette ligger også at et konsept med ingen utvidelse av E18 for biltrafikk og utvidelse kun med ett kollektivfelt, er ansett som urealistisk, og skal ikke utredes videre.

2.5.3 Planprogram for Vestkorridoren

Et forslag til planprogram ble fremlagt for offentlig ettersyn i november 2009. Planprogram ble vedtatt av formannskapet i Bærum kommune mars 2010. I Planprogrammet er det lagt opp til at det skal lages tre planer etter Plan- og bygningsloven.

- Kommunedelplan for Lysaker – Slependen inklusiv arm fra Kjørbo nord til sammenkobling med E18.
- Reguleringsplan for tverrforbindelse, parsell Fornebu – Stabekk
- Kommunedelplan for tverrforbindelse, parsell Stabekk – Bekkestua.

Gjennom arbeidet har en sett at tverrforbindelsen mellom Bærum nord for E18 og utviklingsområdene på Fornebu må sees mer i sammenheng med E18, og at kommunedelplanen for E18 Vestkorridoren derfor også må omfatte tverrforbindelsen.

I henhold til planprogrammet skal to hovedprinsipper legges til grunn for planlegging og konsekvensutredning:

1. Utvidelse av dagens E18
2. Bygging av ny E18

Begge prinsippene omfatter en høystandard bussveg/kollektivfelt i begge retninger og gjennomgående høystandard sykkelveg langs E18.

I tillegg til vegtiltakene skal det også vurderes andre tiltak og virkemidler som er nødvendig for å øke måloppnåelsen. Aktuelle tiltak kan være bruk av ITS-løsninger (overvåking og regulering/tilfarts kontroll), tiltak for å redusere trafikk på lokalveger, parkeringsregulering og trafikantbetaling samt miljøtiltak mot lokale miljøproblemer.

Figur 2 Planprogrammets prinsip 1. Utvidelse av dagens E18.

Planprogrammets Prinsipp 1, utvidelse av dagens E18:

Kollektiv

- Høystandard kollektivfelt på E18 i begge retninger Slependen – Lysaker

Vegtiltak for bil

- 6 bilfelt i E18-korridoren
- Tverrforbindelse Fornebu - Stabekk og Stabekk - Bekkestua
- Kryss E18/E16 med arm til E16

Sykkel

- Gjennomgående sykkelveg langs E18

Figur 3 Planprogrammets prinsipp 2- Bygging av ny E18.

Planprogrammets prinsipp 2, bygging av ny E18

Kollektiv

- Høystandard kollektivfelt på E18 i begge retninger Slependen – Lysaker

Vegtiltak for bil

- 8 bilfelt til sammen i dagens og ny E18
- Tverrforbindelse Fornebu - Stabekk og Stabekk - Bekkestua
- Kryss E18/E16 med arm til E16

Sykkel

- Gjennomgående sykkelveg langs E18

2.5.4 Silingsrapport, februar 2011 – justering av prinsippene fra planprogrammet

En silingsrapport som viste hele 5 alternative løsninger basert på de to prinsippene, ble behandlet av formannskapet i Bærum kommune i mai 2011. Formannskapetets vedtak ga grunnlag for det videre arbeidet med løsningsutvikling:

- Bærum kommune imøteser forslag til ny E18, som i tillegg til tunnelen under Sandvika, har tunneler som skjærer boligområdene på Blommenholm, Ramstad, Høvik, Strand, Nedre Stabekk og Fornebu Nord. Prinsipløsningen i kommunedelplanen av 2004 bør legges til grunn.

Formannskapet ba også om at:

- Statens vegvesen bes snarest mulig igangsette planlegging av en forlengelse av tverrforbindelsen Fornebu-Stabekk til Bekkestua.
- Bærum kommune er skeptisk til at omkjørings situasjoner/ avvikssituasjoner skal være dimensjonerende for det nye lokalveinettet, og ber om at lokale hensyn tillegges større vekt i den videre planleggingen.
- I forbindelse med videre planlegging av E18 bes Statens vegvesen organisere og iverksette aktiv medvirkning med beboergrupper/velforeninger om utvikling av løsninger. Medvirkningen gjennomføres i samarbeid med kommunen.
- Bærum kommune ber Statens vegvesen legge frem et opplegg for planlegging og gjennomføring av innløsningsprosessen, inkludert muligheter for erstatningsboliger/tomter.

Ved dette vedtaket prioriterte Bærum kommune hensynet til miljø- og stedsutvikling fremfor å beholde dagens E18.

2.5.5 Videre bearbeiding av løsninger i 2012

I arbeidet frem til de løsninger som nå fremlegges er det lagt vekt på å imøtekomme kommunens mål om å redusere dagens miljøulempen med E18, og løsninger som ivaretar behovet for stedsutvikling i Stabekk-, Høvik- og Sandvikaområdene.

Gjennom det siste året har en konsentrert arbeidet om å optimalisere alternative løsninger innenfor prinsipp 2, med utvidelse av vegkapasiteten E18-korridoren. Gjennom denne prosessen er det utarbeidet 4 alternative løsninger. Det siste, alternativ 4, ble utviklet høsten 2012. Alle har hatt samme løsning mellom Blommenholm og Slependen. Forskjellen har ligget i tunnallengder og kryssutforming mellom Ramstadsletta og et nytt Stabekk-kryss mellom Strand og dagens Lysaker-kryss.

2.5.6 Behandling i Bærum kommune juni 2012

Våren 2012 utarbeidet Statens vegvesen en foreløpig rapport om tre av alternativene, alt. 1, 2 og 3. Rapporten ble utarbeidet for å danne et grunnlag for den interne vurdering av alternativene i Statens vegvesen, med sikte på å avklare de alternativer som skal legges til grunn for det videre arbeid med kommunedelplan.

Rapporten presenterte alternativene, i tekst og illustrasjoner, og de viktigste konsekvenser av alternativene.

Konsekvensbeskrivelsen var ikke utfyllende som i en KU, men dekket de forhold som kan være avgjørende ved den overordnede vurdering av alternativene, dvs. kostnader, overordnede støyvurderinger, nærmiljøvurderinger og vurderinger i forhold til stedsutvikling.

Kommunens planutvalg ba om at de to alternativene med høyest tunnelandel ble lagt til grunn for utarbeidelse av forslag til kommunedelplan og konsekvensutredning.

Rapporten ble også forelagt Bærum formannskap. Både formannskapet i Bærum kommune og Statens vegvesen gikk inn

for å legge alternativ 2 og 3 til grunn for det videre arbeidet med kommunedelplanen.

Med basis i dette vedtaket er løsningene optimalisert i nært samarbeid mellom Statens vegvesen og Bærum kommune. Statens vegvesen og Bærum kommune har også hatt flere møter med berørte velforeninger.

Løsningsutviklingen er gjennomført i et tett samarbeid mellom Statens vegvesen og Bærum kommune. Prosessen med politiske vurderinger undervegs har ført til at det opprinnelige prinsipp 1 (utvidelse av dagens E18) fra planprogrammet er valgt bort.

2.5.7 Bearbeiding av alternativene høsten 2012

Høsten 2012 ble det utviklet en kombinasjon av det beste fra alternativ 2 og 3 som et alternativ 4. Etter en vurdering av både av trafikale konsekvenser, andre miljøkonsekvenser og kostnader bestemte Statens vegvesen seg for ikke å legge frem alternativ 2 i kommunedelplanen. Både alternativ 3 og 4 har lenger tunnelstrekning for E18, og er mer i tråd med Bærum kommunes vedtak.

3 OVERORDNEDE PRINSIPPER FOR UTBYGGING AV E18 KORRIDOREN

I henhold til planprogrammet og senere vedtak i Bærum kommune vil utbyggingen ha følgende viktige elementer:

- Ny E18 med parallell samleveg
- Høystandard anlegg for kollektivtrafikk i begge retninger
- Høystandard sykkelveg Lysaker – Slependsen
- Nye tverrforbindelser Bekkestua/Stabekk - Fornebu

3.1 Ny E18 og parallell samleveg

Bærum kommune ønsker at så mye som mulig av E18 skal legges i tunnel for å skjerme tilliggende arealer mot store miljømessige ulemper.

Vegnormalene tillater normalt ikke av- og påkjøringer inne i tunneler, slik at kryss og koblinger mellom E18 og lokalvegnettet må plasseres i dagsonene. Med lange tunneler blir det få dagsoner, og derved færre på- og avkjøringspunkter enn i dagens situasjon.

Godt over halvparten av trafikken i E18-korridoren har start- eller endepunkt i Bærum. Denne trafikken er avhengig av de kryssene man har i dag langs E18. Når disse ikke kan kobles direkte til ny E18, er det nødvendig med en forbindelse mellom dagens kryss og tilførselsveger og ny E18.

Samlevegen blir således et viktig element i samspill med ny E18 når denne hovedsakelig går i tunnel. Samlevegen må både ivareta den trafikken som går lokalt i E18-området og som ikke skal inn på E18, og trafikk som skal på og av E18. Uten samlevegen vil denne lokale trafikken belaste et vegnett som er helt uegnet for det og skape vesentlig større miljøproblemer enn i dagens situasjon.

Det legges derfor til grunn et system med en lokal samleveg parallelt med og i samvirke med E18. Der E18 legges i tunnel skal samlevegen i hovedsak ha funksjon som lokalveg og tilførselsveg for kryssene på E18. Der E18 legges i dagen søkes det enten lagt opp til en atskilt samleveg eller at lokaltrafikken benytter et ekstra felt langs E18 i hver retning.

Avhengig av hvor man er på samlevegen, kan det forventes en trafikkbelastning på ca. 20.000-40.000 kjøretøy pr. døgn i en normal situasjon. Kapasiteten på samlevegen må tilpasses dette, noe som krever to kjørefelt i hver retning.

God kapasitet på samlevegen er viktig fordi:

- Den avlaster andre deler av det lokale vegnettet. Dette gir både bedre fremkommelighet for busser frem til E18 og reduserte miljøbelastninger i form av støy og luftforurensning.
- Ved en eventuell brann i en av tunnelene må denne kunne evakueres raskest mulig. Dette betinger at trafikk ut av tunnelen må ha best mulig vegkapasitet tilgjengelig, dvs. best mulig kapasitet i neste tunnel og samlevegen til sammen.
- Best mulig avviking ved stengt tunnel pga. ulykke eller større vedlikeholdsarbeider er viktig både av hensyn til trafikkavvikling, sikkerhet og uønsket belastning av lokalvegnettet.

3.2 Høystandard anlegg for kollektivtrafikk

Det er i løsningsutviklingen lagt til grunn at bussene langs E18-korridoren skal ha et eget gjennomgående tilbud slik at de ikke blir hindret av annen trafikk. For hele strekningen er det utredet og vurdert løsninger både med separat bussveg og med kollektivfelt i begge retninger. I prosjektet er det forutsatt en kombinasjon av separat bussveg og kollektivfelt.

Det er vesentlig for måloppnåelse om øket kollektivtrafikk at busstraséene frem til bussveg/kollektivfelt sikres god fremkommelighet for buss.

I tiltaksutviklingen er det lagt vekt på å finne løsninger som kan avlaste lokalvegnettet slik at også viktige bussruter langs disse strekningene får bedret fremkommelighet. Det gjelder særlig for bussruter i Gamle Ringeriksvei og Vollsveien. Trafikkanalysene viser at det nye vegsystemet avlastar disse vegene betydelig, også uten bruk av restriktive virkemidler, eller egne felt. Supplerende virkemidler som stenging av lokalveger kan imidlertid bli aktuelt på sikt, dersom trafikkveksten ikke dempes.

I Vestre lenke mellom samlevegen og Snarøyveien er det lagt til rette for at to av fire felter kan tas i bruk til kollektivfelt om dette viser seg nødvendig. Det er også satt av plass til kollektivfelt i tillegg til de fire feltene som er vist i planen. Langs Snarøyveien skal det etableres kollektivfelt. Derved oppnås en sammenhengene bussveg/kollektivfelt mellom Lysaker og Fornebu-området.

Langs samlevegen/E18 er det lagt stor vekt på forutsigbar fremføringshastighet i begge retninger. Med unntak av Sandvikaområdet, går kollektivfeltene planskilt gjennom kryssene langs samlevegen. Der kollektivfeltene opphører i ved plankryss (i Sandvika) kan det være aktuelt å vurdere lysregulert prioritering som benyttes bl.a. i Stavanger. Det er videre lagt vekt på at bussholdeplassene skal ha god tilgjengelighet fra sentrale gangruter.

Det er lagt vekt på gode omstigningspunkter buss – buss og buss – tog. Dette vil gjøre det lettere å benytte kollektive transportmidler enn i dag. Passasjerer vil oppnå vesentlige tidsgevinster ved nye omstigningspunkter både i Sandvika, ved Høvik, ved Oksenøyveien og Lysaker.

3.3 Prioritering av andre trafikantgrupper

Bussvegen er planlagt kun for buss, mens kollektivfeltene i tillegg kan åpnes for andre prioriterte grupper. I dag er kollektivfeltene åpne for el-biler og taxi. Hvorvidt det er ønskelig og kapasitetsmessig mulig også i en fremtidig situasjon, vil bli vurdert videre i arbeidet med reguleringsplanen eller på et senere tidspunkt.

Det er foreløpig ikke lagt opp til særskilt prioritering av andre grupper, for eksempel personbiler med flere personer eller tungtransport. Dette kan eventuelt vurderes i reguleringsplanfasen eller på et senere tidspunkt.

3.4 Høystandard sykkelveg Lysaker - Slependen

Regjeringen har et konkret mål om å øke sykkelandelen til 8% i sommerhalvåret. Bærum kommunes hovedstrategi for å legge til rette for økt bruk av sykkel, er å videreføre hovedsykkelvegnettet ved å bygge gjenstående strekninger langs riksveger og andre hovedveger.

Sammenhengende sykkelveg langs E18 er en viktig del av planforslaget. Sykkelvegen skal ha høy standard og inngå i et samlet system med pågående opparbeiding av sykkelveg/-felt langs parallellvegene og øvrig sykkelvegnett.

Sykkelvegen utformes for at syklister kan holde jevn høy fart. Sykkelvegen er skilt fra biltrafikken og antall kryssinger av andre veger og avkjørsler er holdt på et minimum slik at sikkerheten blir best mulig.

Forslag til hovedsykkelveg kan enten utformes som en kombinert gang-sykkelveg eller som en ren ekspress-sykkelveg. Det settes av 4,0 m til sykkel og 1,5 m til gående, pluss skulder. Valg av utforming avklares i neste planfase iht. reviderte krav i ny utgave av Sykkelhåndboka.

Sykkelvegen tilrettelegges med gode forbindelser til tverrgående sykkelruter.

3.5 Tverrforbindelse fra Vestre lenke på Fornebu til Stabekk og Bekkestua

Vestre lenke er ny atkomst til Fornebu fra samleveggen /E18 mellom dagens Fornebukryss og Strand. Vestre lenke vil gå fra Kilen rundkjøring ved Telenor Arena. Forbindelsen ligger inne i kommunedelplan 2 for Fornebu. Hensikten med Vestre lenke er å legge til rette for økt utvikling på Fornebu og sikre atkomst til nye utviklingsområder. Vestre lenke med videreføring til Stabekk og Bekkestua er sentral av flere grunner:

- Å avlaste lokale veger mellom E18 og Bærumsveien.
- Bedre fremkommelighet for busser på det lokale vegnettet.
- Å oppnå en god forbindelse mellom de indre delene av Bærum og Fornebu.
- Å oppnå en vesentlig bedret forbindelse mellom Bærumsveien/ Bekkestua og E18 uten å belaste Stabekk sentrum.

Denne forbindelsen innebærer at Fornebuområdet får to hovedatkomster i stedet for bare via Snarøyveien fra Lysaker som i dag.

3.6 Kryss E18 - E16 med arm til E18

Vegnormalene tillater normalt ikke av- og påkjøringer i tunnel.

I dette prosjektet er E16 i retning Oslo koblet til E18 i tunnel under Sandvika. Gevinsten ved å unngå E16-trafikken med mye tungtrafikk gjennom Sandvika, ansees så stor at Vegdirektoratet har akseptert en slik løsning. Aksepten forutsetter en løsning hvor trafikkoppkopning på E18 i tunnel unngås, og at brannsikkerheten ivaretas. Trafikkoppkopning på E18 unngås ved at en fører

trafikken fra E16 i et 3. felt ut av Sandvikatunnelen til Ramstadsletta.

Brannsikkerhet ivaretas ved at tunneløpet for de to kjøretretningene er separert. Da kan man ved en eventuell brann komme til det tunneløpet som er røykfritt via tverrforbindelser og benytte dette som rømningsveg. Dette gjør at det ikke er aktuelt å koble E16 med E18 i retning Slependsen inne i tunnelen. Trafikk i begge retninger mellom Hønefoss og Drammen må derfor følge samleveggen fra Sandvika og kobles til E18 ved Slependsen.

3.7 Aktuelle tiltak for trafikkbegrensning

3.7.1 Trafikkbegrensende tiltak

Trafikantenes kostnader og muligheter for å tilpasse seg nye restriksjoner på bilkjøring påvirkes i stor grad av fremtidig arealbruk og tilbud for å reise kollektivt, til fots eller med sykkel. Det er en forutsetning for strengere restriksjoner for bilbruken at det finnes bedre alternative reisetilbud enn bil. Bevisst utbygging rundt knutepunktene kombinert med ulike restriksjoner kan bidra til å dempe veksten i biltrafikken og øke kollektivandelen i tråd med målene for Oslopakke 3.

Det er et betydelig potensial for lokalisering av nye boliger og arbeidsplasser innenfor gang- og sykkelavstand fra knutepunktene i Vestkorridoren (jf. notat fra Rambøll ¹). Sammen med det nye dobbeltsporet, opprusting av Kolsåsbanen, et bussnett tilpasset tog / t-bane og bedre tilrettelegging for sykkel kan dette bety mer attraktive alternativer til bil for et stort antall reiser.

¹ Analyse av kollektivknutepunkt i Vestkorridoren. Rambøll notat 30.11.2010

Parkeringsregulering

Det kan være aktuelt å vurdere virkninger av følgende parkeringspolitikk i knutepunktene i Vestkorridoren:

- For Lysaker, Sandvika, Bekkestua, og Asker sentrum: parkeringsnorm og avgiftsnivå som på Skøyen i dag.
- For Høvik, Billingstad og Kolsås: parkeringsnorm og avgiftsnivå som i Sandvika i dag.

De skisserte parkeringsregimene kan gjelde for kontor- og forretningsbygg med inntil 500 meters avstand (gangtid på inntil 5 – 10 minutter) fra de nevnte knutepunktene. Videre bør det vurderes innføring av maksnormer for parkering for ansatte og kunder innenfor en radius på 300 meter fra stasjoner/holdeplasser med minimum 10 minutters frekvens i rush og på dagtid.

Tidsdifferensiert trafikantbetaling

Uønsket trafikkvekst og økte køproblemer kan motvirkes ved tidsdifferensiert prising av bilreiser – ved endrede takster i dagens system og/eller med flere betalingsnitt. Et system med flere betalingsnitt med lavere takster vil gi bedre samsvar mellom betaling og reiselengde og kan stimulere til å velge andre alternativer på kortere reiser.

Potensial for å begrense biltrafikken og redusere køene med endret trafikantbetaling bør utredes i videre arbeid med E18.

Stenging av boligveger

Behov for å stenge boligveger for å hindre gjennomgangstrafikk må vurderes.

Tilfartskontrollsystem for E18

Et tilfartskontrollsystem fremstår som et virkemiddel for å tilfredsstille overordnede mål for E18 Vestkorridoren. Ved i størst mulig grad å opprettholde flyt på E18 kan systemet bidra til å:

- Ivareta en sikker og forutsigbar trafikkavvikling.
- Optimalisere trafikkavviklingen på E18, eventuelt å regulere trafikken til et ønsket nivå.
- Sikre fremkommelighet for utrykningskjøretøy, kollektivtransport og nyttrafikk.
- Ivareta sikkerhet og beredskapsmessige krav for tunnelene.

Statens vegvesen er i ferd med å ta i bruk et simuleringsverktøy for E18 i Vestkorridoren. Hensikten med dette er å kunne planlegge fremtidige supplerende ITS-tiltak for en optimal styring av trafikken.

Mer detaljert vurdert av tilfartskontroll og trafikkstyring vil skje i reguleringsplanfasen.

3.8 Trafikkstyring og ITS

Trafikkstyring og ITS (Intelligente TransportSystemer og tjenester) vil være en integrert del av det fremtidige vegsystemet på E18 i Vestkorridoren. Det implementeres systemer og løsninger som muliggjør overvåking, kontroll, informasjon og styring av trafikken, som virkemiddel for en trafiksikker, effektiv og mest mulig miljøvennlig avvikling.

Følgende ITS-relaterte systemer implementeres som et operativt verktøy:

Gjennomgående motorvegkontrollsystem

E18 i Vestkorridoren utstyres med et motorvegkontrollsystem som dekker både dagstrekninger og tunneler. Systemet vil bestå av følgende hovedelementer:

- System for innsamling og bearbeiding av sanntids trafikkparametre som utgangspunkt for trafikkovervåking, automatisk hendelsesdetektering, dynamisk varsling av hendelser og for trafikantinformasjon via opplysningstavler på/ved veg og via andre informasjonskanaler.
- ITV-dekning for visuell verifisering av aktuell situasjon. Faste kameraer for overvåking av kritiske trafikkinstallasjoner, styrbare DOME-kameraer for verifisering av aktuell trafikk situasjon.
- Variable skilt og signaler for avstenging av kjørefelt, varsling av inntrufne hendelser, omruting av trafikk og for optimalisering av trafikkavvikling.

Supplerende tunnelstyringssystem

Tunnelene på strekningen har spesielle behov for utstyr for å ivareta sikkerheten ved tilfeldig opptredende trafikale hendelser i tunnelene og for å kunne gjennomføre et sikkert og rasjonelt vedlikehold av tunnelene:

- Systemer for stenging av tunnelløp med tilhørende iverksetting av omkjøringsvisning. Ved nødvendig stenging på grunn av trafikale hendelser i tunnel omdirigeres alltid trafikken til parallell samleveg. Ved nødvendig nattestenginger av tunnelløp for utførelse av vedlikeholdsarbeider vil det bli lagt til rette for både å kunne lede gjennomgående E18-trafikk via parallellført samleveg eller å avvikle trafikken som tovegstrafikk i det andre tunnelløpet. Effektive stengesystemer vil kreve installering av fjernstyrte bomber

- Innkjøringskontroll kan eventuelt benyttes for å hindre uønsket køoppbygging i tunnelen. Et tilfartskontrollsystem vil ikke kunne garantere fri flyt i trafikken på E18 til enhver tid. Et mulig system innebærer avstenging av kjørefelt ved avstengte kjørefelt. Tilsvarende system er i dag etablert før innkjøring til E18 Operatunnelen.

Utstyr for prioritering av kollektivtrafikken

Det etableres bussveg / bussfelt for begge kjøreretninger på hele strekningen Lysaker – Slependsen. Aktiv prioritering av busstrafikken vil følgelig være begrenset til de få punkter hvor bussfelt kommer i konflikt med kjørefelt for vanlig trafikk. Dette gjelder primært i signalanlegg hvor separat kjørefelt for busstrafikken vil bli gitt prioritert gjennom trafikksignalanlegget som også betjener ordinær trafikk. Denne typen prioritering utføres i utgangspunktet ved at fase for bussveg i signalanlegget er anropsstyrt og har prioritet for andre faser.

Andre situasjoner hvor busstrafikken i planområdet kommer i konflikt med ordinær trafikk er begrenset til enkelte rundkjøringer i Sandvikaområdet. Her åpnes siste del av bussfeltet inn mot rundkjøringen for ordinær trafikk. Dette er en vanlig måte å sikre høyresvingende trafikk slik at konflikt med busser som skal rett frem unngås. Løsningen gir vanligvis ubetydelige forsinkelser. Det er også mulig å benytte lysregulering for å prioritere bussens fremføring helt frem til rundkjøringene.

ITS-relaterte systemer i anleggsperioden

Det er pr. i dag etablert fiber kommunikasjonssystem med tilknytning mot Vegtrafikksentralen i Oslo langs E18 for hele strekningen Lysaker – Slependsen.

Med utgangspunkt i planlagt system for ferdig utbygd E18 bør det sterkt vurderes å implementere relevante utstyrselementer allerede i anleggsfasen. Dette kan omfatte variable fare- og forbudsskilt, programmerbare opplysningstavler etc. Ved rett

anvendelse vil dette bidra til god trafiksikkerhet og fremkommelighet gjennom anleggsperioden.

ITS-relaterte virkemidler i en anleggsfase er for eksempel benyttet med stort hell ved gjennomført opprusting av Ring M3 i København.

4 FORHOLD TIL ANNEN PLANLEGGING

4.1 NTP

E18 gjennom Vestkorridoren er i Stortingsmelding 16 (2008-2009) om Nasjonal Transportplan (NTP) for perioden 2010-2019 vurdert som aktuell for oppstart ved henvisning til Stortingsmelding 17 (2008-2009) om Oslopakke3 fase 2.

Prosjektet er omtalt i regjeringens forslag til Nasjonal transportplan for 2014-2023 (Meld. St. 26). Regjeringen prioriterer å starte opp utbyggingen av E18 Vestkorridoren gjennom prosjektet Lysaker – Ramstadsletta. Det er foreslått 550 mill. kr. i statlige midler i perioden fra 2014-17 og 2 200 mill. kr. i perioden 2017-23 samt 7 900 mill. kr. i annen finansiering i hele perioden.

For E16 er det regnet med at mesteparten av parsellen Sandvika – Wøyen kan gjennomføres i første fireårsperiode med fullføring i siste seksårsperiode.

4.2 Oslopakke 3

Utgangspunktet for Oslopakke 3 var et forslag fra en politisk styringsgruppe med representanter fra Oslo kommune og Akershus fylkeskommune. Denne gruppen la i 2006 frem et forslag til en tiltaksportefølje (lokalt forslag). Det lokale forslaget hadde en økonomisk ramme på ca. 54 mrd. kr, derav ca. 20 mrd. til kollektivtrafikk. Pakken ble forutsatt gjennomført over en periode på 20 år fra 1. januar 2008, og foreslått finansiert med trafikantbetaling og statlige midler. E18 Vestkorridoren inngår i det lokale forslaget.

Oslopakke 3 ble lagt frem for Stortinget i to trinn. St.prp. nr. 40 (2007-2008) Om Oslopakke 3 trinn 1 ble behandlet av Stortinget i mars 2008, og det ble da vedtatt at bompengeselskapet kan kreve inn bompenger til delvis bompengefinansiering av Oslopakke 3. Trafikantbetaling i nytt snitt i Bærum ble iverksatt f.o.m. 1.10.2008.

St.meld. nr. 17 (2008–2009) Om Oslopakke 3 trinn 2 ble behandlet av Stortinget i juni 2009. Meldingen formulerer rammer for prioritering av midlene, bl.a. et system for mål- og resultatstyring og organisering av arbeidet.

Det er i Oslopakke 3 lagt opp til årlig rullering av 4-årige handlingsprogrammer, som skal gi en samlet oversikt over planer for utvikling av transportsystemet i Oslo og Akershus. I handlingsprogrammet for perioden 2012-2015 er 1,5 mrd. kr. foreslått disponert til oppstart på E18 Vestkorridoren.

Oslopakke 3-sekretariatet la i desember 2011 frem rapporten «Grunnlag for langsiktige prioriteringer Oslopakke 3» (GLP). Arbeidene viser at det er et betydelig udekket finansieringsbehov for å kunne realisere lokalt forslag. Arbeidet skal danne grunnlag for politiske forhandlinger om videre arbeid og prioriteringer. E18 Vestkorridoren inngår som et prioritert prosjekt.

4.2.1 Jernbane

Nytt dobbeltspor på strekningen Lysaker – Sandvika ble åpnet i 2011, og det er dermed fire spor på Drammenbanen på hele strekningen mellom Lysaker og Asker. NSB har implementert ny rutemodell for Østlandsområdet f.o.m. desember 2012. Dette innebærer bl.a. at antall tog mellom Asker og Oslo er økt fra 5 til 6 pr time. Lokaltog på strekningen Asker-Oslo går fortsatt med halvtimes frekvens.

Jernbaneverket planlegger ombygging av Høvik stasjon slik at det blir mulig å vende tog på Høvik. Bakgrunnen er at flere av togene fra øst som i dag snur på Skøyen eller Oslo S skal videreføres til

Lysaker. Dette betinger en vendemulighet vest for Lysaker. Ombyggingen av Høvik stasjon er planlagt igangsatt våren 2013, slik at den kan tas i bruk høsten 2014. I anleggsperioden vil stasjonene Stabekk, Høvik og Blommenholm bli stengt, og betjent med buss.

Konseptvalgutredning for ny Ringeriksbane ble utarbeidet i 2008. Ringeriksbane er en ny jernbanetrasé mellom Sandvika og Hønefoss. Denne vil gi Ringerike en direkte baneforbindelse til Oslo og forkorte Bergensbanen med ca. 60 km. Kjøretiden mellom Hønefoss og Oslo vil for raskeste tog bli ca. 30 minutter, som er 50 minutter kortere enn tog via Drammen, og 30 - 50 minutter kortere tid enn bil og ekspressbuss over Sollihøgda. I utredningen anbefales det at videre planarbeid baseres på et konsept med ny trasé fra Sandvika til Hønefoss via Åsa eller Kroksund. I Regjeringens forslag til NTP for perioden 2014-2023 foreslås igangsetting av utredning og planarbeid for Ringeriksbanen, bl.a. med basis i materialet utarbeidet i regi av Jernbaneverkets høyhastighetsprosjekt. Det foreslås 1,5 mrd. kr. til oppstart i siste seksårsperiode.

4.2.2 **K2022, Ruters strategiske kollektivtrafikkplan 2012 - 2060**

I K2012, Ruters strategiske kollektivtrafikkplan for perioden 2012 – 2060, skisserer Ruter mulige strategier for utvikling av kollektivtilbudet i Oslo og Akershus på mellomlang og lang sikt (2030- og 2060-perspektiv).

Ruter ønsker å styrke det lokale kollektivtrafikktilbudet i vestområdet, bl.a. ved omdisponering av ressursene ved reduserte parallellkjøring. Med økt frekvens på jernbanen og gjenåpning av Kolsåsbanen til Kolsås vil bussene i vest i større grad kunne mate til bane. Tilgjengelighet til knutepunktene påpekes i denne sammenheng som en viktig problemstilling. Mating til T-bane samt betjening av Lysaker og Fornebu ansees som spesielt viktig. Fremkommelighetsproblemene i Gml. Ringeriksvei og Vollsveien nevnes spesielt.

4.2.3 **Kolsåsbanen**

Arbeidet med oppgradering av Kolsåsbanen til metrostandard pågår. Banen ble gjenåpnet til Bekkestua i august 2011. Reguleringsplaner for oppgradering av strekningen videre til Kolsås er vedtatt, med planlagt gjenåpning til Kolsås i 2014. Banen er prioritert i handlingsprogrammet for Oslopakke 3 for perioden 2012 – 2015. Videre baneforlengelse til Rykkinn inngår i lokalt forslag til Oslopakke 3. I K2012, Ruters strategiske kollektivtrafikkplan for perioden 2012 – 2060 påpekes muligheten til en å koble Kolsåsbanen til en lokal bane fra Rykkinn til Sandvika (Sandvikabanen). Kommuneplanens arealdel 2010 – 2020 viser en mulig trasé for Sandvikabanen fra Sandvika til Bærums Verk via Kolsås og Rykkinn.

4.2.4 **Forneubanen**

Ruter utredet i 2011 alternative løsninger for kollektivbetjening av Fornebu. I K2012, Ruters strategiske kollektivtrafikkplan for perioden 2012 – 2060, anbefales det at Fornebu betjenes med metro via Skøyen og Lysaker, gitt at en på sikt får økt kapasitet på metrosystemet gjennom Oslo sentrum. Ruter har igangsatt reguleringsplanarbeid for å sikre en trasé for en fremtidig kapasitetssterk kollektivløsning på strekningen Lysaker-Fornebu. For å forbedre situasjonen på kort sikt vil det bli etablert kollektivfelt langs Snarøyveien 2014.

4.3 **E16 Sandvika - Sollihøgda**

Utbyggingen av E16 på strekningen Sandvika – Sollihøgda er delt inn tre strekninger, Sandvika – Wøyen, Wøyen – Bjørum og Bjørum – Skaret.

Figur 4 Oversiktskart Kjørbo - Wøyen,

4.3.1 Sandvika - Wøyen

Reguleringsplan for utbygging av E16 til firefelts veg på strekningen Sandvika – Wøyen ble vedtatt 15.6.2011. E16 vil bli lagt i tunnel mellom Franzefoss og Kjørbo, med direkte tilkobling til Kjørbokrysset. Det er regnet med at anleggsarbeidet kan igangsettes i 2013/2014.

4.3.2 Wøyen – Bjørum

Strekningen Wøyen – Bjørum ble ferdigstilt som firefelts motorveg i 2009.

4.3.3 Bjørum - Skaret

Kommunedelplan for utbygging av E16 til firefelts motorveg på strekningen Bjørum – Skaret ble vedtatt i 2009. Reguleringsplanarbeidet pågår. I Regjeringens forslag til NTP er det lagt opp til å gjennomføre utbyggingen i perioden 2017-23.

4.4 Gjeldende planer

4.4.1 Kommuneplan for Bærum 2010 - 2020

Gjeldende kommuneplan for Bærum 2010-2020 ble vedtatt 24. mars 2010.

Det legges til rette for en dempet befolkningsvekst i Bærum utenom utbyggingsretningene Fornebu-området og Sandvika mot Wøyenenga. Plankartet viser tidligere forslag til fremføring av nye traséer for E18 og E16 samt trasé for en mulig Sandvikabane mellom Sandvika og Bærums Verk via Kolsås og Rykkinn og bane til Fornebu.

Figur 5 Utsnitt fra kommuneplanens arealdel, vedtatt 2010.

4.4.2 Helhetsplan for Sandvika

Retningslinjer knyttet til Helhetsplan for Sandvika ble vedtatt av formannskapet i mars 2003. Planen legger til rette for en utvikling i Sandvika som skal oppfylle en rekke kvalitets- og funksjonskrav. Utviklingen skal videreføre en tydelig bystruktur og støtte opp under Sandvikas bymessige og karaktergivende kvaliteter, der det skal legges spesiell vekt på å utnytte beliggenheten ved fjorden og Sandvikselva. I tillegg peker planen på områdene ved Hamang og Industriveien som en langsiktig utviklingsretning for sentrum. Helhetsplanen legger til grunn at hovedvegssystemet (E18 og E16) på sikt legges i tunnel forbi Sandvika. Helhetsplanen gir viktige føringer for kommunedelplanen for Sandvika, jf. neste kapittel.

Figur 6 Illustrasjon av "Helhetsplan for Sandvika". Illustrasjon: Sjur Moe.

4.4.3 Kommunedelplan for Sandvika

Kommunedelplan for Sandvika ble vedtatt i kommunestyret i juni 2009. Planen fastlegger overordnede rammer for den videre byutviklingen i Sandvika. Hovedvekten er lagt på revitalisering og forbedring av Sandvika sentrum samt mer detaljert planlegging og senere utbygging av områdene nord for jernbanen.

Planen er basert på ny E16 og ny E18 i tunnel gjennom Sandvika. Ny trasé for E18 er vist uten rettsvirkning. Vist trasé (i kdp Sandvika) for E16 avviker fra regulert trasé idet den er vist med påkobling til eksisterende E16 nord for Kjorbokollen, ikke direkte til Kjorbokrysset.

Figur 7 Kommunedelplan for Sandvika.

Planen er basert på en visjon om et attraktivt bymiljø i samspill med viktige kulturmiljøer, fjord og elv. For Kadettangen foreslås bl.a. igangsetting av en reguleringsplanprosess for å styrke allmennhetens interesser i området. Deler av Kjørboområdet mot Sandvikselva er også foreslått omregulert med større vekt på rekreasjonsfunksjoner.

I kommunedelplanen er også dagens parkeringsanlegg over Jørgen Kanitz gate foreslått erstattet med et nytt underjordisk p-anlegg med god atkomst fra Sandviksringen.

Valg av løsninger for ny E18 og nytt lokalvegssystem vil være viktige premisser for den foreslåtte utviklingen

4.4.4 Områderegulering for Sandvika sentrum

Forslag til planprogram for områderegulering av Sandvika sentrum ble lagt ut til offentlig ettersyn i oktober 2011. Planarbeidet skal være en oppfølging av kommunedelplanen for Sandvika. Planen skal avklare utbyggingspotensialet i Sandvika og vise hvordan Sandvika sentrum kan utvikles til et livskraftig handels- og kultursentrum for Bærum. Avklaring av fremtidig gatebruk, med fordeling mellom gågater og trafikkerte gater, kjøremønstre, opplegg for varelevering og konkretisering av hovedsykkeltrasé gjennom sentrum, inngår i planarbeidet.

4.4.5 Gatebruksplan for Sandvika

Figur 8 Gatebruksplan for Sandvika

En gatebruksplan for Sandvika ble vedtatt i formannskapet i Bærum i juni 2004. Figur 8 viser Sandviksringen slik den var tenkt i gatebruksplanen. Arbeidet med revisjon av gatebruksplanen er igangsatt parallelt med områdereguleringen for Sandvika sentrum.

4.4.6 Kommuneplan for Asker

Kommuneplanen for Asker kommune (2007-2020) ble vedtatt i kommunestyret 12. juni 2007. Kommuneplanen er under revisjon, med planperiode er 2013-2025.

Kommuneplanen baseres på helhetlig areal- og transportplanlegging og hovedtemaene fra forrige kommuneplan videreføres:

- Grønne Asker (friluftsliv, landbruk, natur og landskap)
- Moderat boligutbygging
- LivsløpsAsker
- Miljøvennlig transport
- Tettsteder med særpreg (Asker sentrum, Heggedal, Holmen, Vollen, Dikemark, 15 nærsentra)
- Effektiv arealutnyttelse av næringsarealer

Figur 9 Utsnitt kommuneplan Asker kommune, vedtatt 12. juni 2007. Planen skal revideres i 2013.

Kommuneplanen definerer ikke fremtidig løsning for E18, imidlertid er et område rundt Asker sentrum markert med krav om ny kommunedelplan/ reguleringsplan.

Gjeldende arealplankart (2007-2020) viser næringsområder langs begge sider av E18-korridoren ved Slependen og småbåthavn langs sjøen mellom Slependen og Gyssestad.

4.4.7 Kommunedelplan Holmen – Slependen

Kommunedelplan for Holmen Slependen ble vedtatt i kommunestyret i Asker kommune den 29. januar 2013. Planen omfatter både samferdsel, næring og boligutvikling for et 20-års perspektiv og legger rammer for fremtidige reguleringsplaner.

Figur 10 Utsnitt kommunedelplan Holmen - Slependen, vedtatt 29. januar 2013.

Planforslaget avsetter areal til en utvidelse av E18 tilpasset standarden i Vestkorridoren med til sammen 8-felt inkludert kollektivfelt i begge retninger.

Næringsvirksomhet med høy arealutnytting konsentreres til Holmenkrysset og Slependkrysset. Virksomheter som gir økt trafikk konsentreres til arealer med lett atkomst til E18 og nær kollektivknutepunktene Billingstad stasjon, Slependen stasjon og IKEA ekspressbusstopp. Mellom E18 og Slependveien åpnes det for etablering av handel med plasskrevende varer.

Gjennomgangstrafikken skal bort fra lokalvegnettet og det legges til rette for buss og sykkel i transportkorridoren Holmen – Fekjan – Billingstadsletta – Slependen.

Planen viser to korridorer avsatt til hensynssone landskap (siktlinjer), fra Slependveien ut i sjøen mot Hestesund og fra Billingstadsletta nordøstover ut Slependrenna.

Planen beholder regulert formål småbåthavn på Slependen. I tillegg er hovedsykkelvei og kyststi langs strandområdet markert på plankartet.

I en egen Mulighetsstudie fra 2012 er ulike løsninger for E18 vurdert: tunnel, lokk og veg i dagen. Detaljutforming av ny E18 skal fastsettes gjennom en egen reguleringsprosess.

4.4.8 Kommunedelplan Holmen – Drengsrud

Kommunedelplan for E18 gjennom Asker er del av E18 Vestkorridoren. Kommunedelplan for E18 fra Drengsrud til Holmen er under utarbeidelse. Planen må sees i sammenheng med planer for E18 gjennom Bærum, samt en videreføring av E18 mellom Slependen og Holmen.

4.5 Tidligere planer og utredninger

4.5.1 Tidligere utredninger av E18 Vestkorridoren

Utvikling av transportsystemet i E18-korridoren vestover fra Oslo sentrum er utredet og planlagt en årrekke. Konekventutredning, fase 1, hvor veg og jernbane ble vurdert samlet, ble godkjent i 1996. Det ble da bestemt at nytt dobbeltspor for jernbanen skulle bygges først, og det er nå i full drift fra Asker til Lysaker.

Konsekvensutredning, fase 2 for E18 fra Framnes i Oslo til Holmen i Asker ble godkjent i 2002, og fulgt opp med kommunedelplan for ny E18 fra Oslo grense til Ramstadsletta med tilknytning til Fornebu og tverrforbindelse Fornebu – Stabekk, som ble godkjent i 2006

Videre finnes utkast til planer med ulik dato og status for andre strekninger mellom Framnes og Slependen. Det siste som foreligger er Grunnlag for kommunedelplan E16 Kjørbo – Wøyen og E18 Høvik – Asker grense fra mars 2007. Denne utredningen ble ikke behandlet politisk. Plandelen som gjaldt E18 ble tatt ut og parsellen E16 Sandvika – Wøyen ble behandlet som selvstendig plan og godkjent i 2008. Reguleringsplanen for utbygging av E16 til firefelts veg på denne strekningen ble vedtatt 15.6.2011. Forberedelser til anleggsstart er igangsatt.

Asker kommunestyre har vedtatt rammer for videre planlegging av E18 og tilstøtende vegsystem ved Asker sentrum.

4.6 Andre forhold av betydning for planarbeidet

4.6.1 Planens tilpasning til eksisterende E18

Parsellgrensene for E18-korridoren gjennom Bærum var i utgangspunktet kommunegrensene ved henholdsvis Lysakerelva og Gyssestad. Planen omfatter også E18 fra Asker grense til og med Slependkrysset med tilknytninger til eksisterende E18 i Asker kommune. Utformingen av løsningene krever også at det må gjøres noen endringer på E18 inn i Oslo kommune. Disse tilpasningene skal ikke binde opp de fremtidige løsningene for E18, verken mot vest eller øst.

For strekningen Lysaker – Høvik er de løsningsalternativer som foreslås i denne rapporten, basert på at det ikke bygges tunnel for E18 under Lysakerelva.

Kommunedelplanen vil fremmes i Bærum kommune og Asker kommune, men ikke i Oslo kommune. Tiltakene i Oslo kommune er så små at man anser at dette kan avklares direkte gjennom reguleringsplan, som vil blir fremmet samtidig med reguleringsplaner for E18 i Bærum.

4.7 Lover, forskrifter, retningslinjer

Plan- og bygningsloven er det sentrale lovverket for utbygging av nytt vegsystem, og den omfatter alle stadier av plan- og utbyggingsprosessen: konsekvensutredningen, kommunedelplanen, påfølgende reguleringsplan og byggetillatelse.

Planområdet ligger innenfor virkeområdet til flere Rikspolitiske retningslinjer (RPR);

- **RPR for planlegging i kyst- og sjøområder i Oslofjordregionen.** Hovedmålet i retningslinjene er at landskapsverdier skal forvaltes som en ressurs av nasjonal betydning. I byggeområder skal det legges vekt på å sikre og utvikle karakteristiske landskapstrekk. Strandområder bør holdes intakte og fri for bebyggelse.
- **RPR for verna vassdrag** har som overordnet mål å unngå inngrep som reduserer verdien for landskapsbilde, naturvern, friluftsliv, vilt, fisk, kulturminner og kulturmiljø, og å sikre og utvikle friluftslivsverdier, særlig i områder nær befolkningskonsentrasjoner.
- **RPR for samordnet areal- og transportplanlegging** vektlegger miljømessige gode løsninger, trygge lokalsamfunn og bomiljø og god trafiksikkerhet. Utbyggingsprosjekter bør bidra til å bevare og utvikle grønnstruktur.
- **RPR for barn og unges interesser i planleggingen** har som krav at arealer og anlegg som skal brukes av barn og unge skal være sikret mot forurensing, støy, trafikkfare og annen helsefare. Ved omdisponering av arealer som brukes til lek, skal det gis fullverdig erstatning.

5 VURDERTE OG FORKASTEDE LØSNINGER

5.1 Hovedløsninger E18

Underveis i plan- og utredningsarbeidet er de opprinnelige alternativer bearbeidet og utviklet. Dette har medført at de opprinnelige løsningene som ble benevnt 1 og 2 ikke lenger ansees aktuelle. Disse er derfor ikke gitt noen bredere omtale i denne fremstillingen.

Kort oppsummert er de to alternativene som er lagt bort karakterisert ved:

Alternativ 1: I denne løsningen går E18 i dagen fra Lysaker til midt mellom Strand og Høvik. Videre vestover er løsningen omtrent som den foreslåtte løsningen i alternativ 3 og 4 fra Ramstadsletta og vestover.

Strekningen mellom Lysaker og Ramstadsletta var forutsatt med en egen bussveg. Løsningen med bussterminal på Lysaker med egen tunnel mot Fornebu er den samme som i de andre alternativene.

Løsningen har en relativt lang åpen strekning for E18 mellom Lysaker og Strand/Høvik. Fra Høvik og vestover var den lik de øvrige alternativer.

Løsningen ble forkastet fordi veganlegget ble svært dominerende med store miljøulempere på strekningen Stabekk-Strand. I tillegg ble tilkobling og funksjonalitet lokalveger/samleveger mindre bra i Stabekkområdet.

Alternativ 2: Dette er en videreutvikling av alternativ 1. Alternativ 2 har en 650 m lang tunnel mellom Cisco-bygget og NC-bygget i tillegg til Høviktunnelen i alternativ 1. Løsningen ble valgt bort fordi alternativ 4 ble utviklet som en forbedret utgave av alternativ 2.

Figur 11 Illustrasjon av alternativ 1 øverst og alternativ 2 nederst. Alternativ 1 ble forkastet fordi veganlegget ble svært dominerende med store miljøulemper på Stabekk. I tillegg ble tilkobling og funksjonalitet lokalveger/samleveger mindre bra i Stabekkområdet. Alternativ 2 ble erstattet av alternativ 4.

5.2 Gyssestad

Opprinnelig var portalen for E18-tunnelen under Sandvika tenkt plassert ved Gyssestad. Fra kryssing av Sandvikselva opp til Gyssestad ville tunnelen i såfall ha hatt en maksimalt tillatt stigning i tunnel og Sandvikselva måtte krysses i løsmasser. I planens løsning kan veganlegget senkes og kryssingen av Sandvikselva kan legges i fjell. Videre ville E18 ligge i dagen over lengre strekninger langs Gyssestadkollen, noe som bidrar til mer støy i område nær vegen og mot Nesøya. I tillegg ble sammenkoblingen mellom E18 og samlevegen ved Gyssestad krevende, med et stort inngrep i Gyssestadkollen.

Ulempene med denne løsningen ble ansatt som så vesentlige at den ble forkastet, selv om valgt løsning gir noe lengre tunnelstrekning og et mer omfattende kryss på Slependen.

Figur 12 Opprinnelig løsning ved Gyssestad. Løsningen ble forkastet.

6 PLANBESKRIVELSE

6.1 Alternativene

Følgende alternativer presenteres i denne rapporten:

0 – referansealternativet

3 – utbygging av E18 i sammenhengende tunneler mellom Oksenøyveien og Ramstadsletta øst, og mellom Ramstadsletta vest og Slependsen.

4 – utbygging av E18 med lokk over E18 forbi Riiser Larsens vei og tunnel under Høvik fra Star Tour-bygget frem til Ramstadsletta øst, og tunnel mellom Ramstadsletta vest og Slependsen.

Med unntak av strekningen mellom Fornebukrysset og nytt kryss på Strand er utformingen av E18 med tilhørende anlegg lik i alternativene 3 og 4.

6.1.1 Referansealternativet

Alternativ 0, Referansealternativet, er dagens E18 med fremskrevet trafikk til samme år som utbyggingsalternativene. I referansealternativet inngår vedtatte utbyggingsprosjekter både for samferdsel og utbygging for bolig og arbeidsplasser.

- Referanseår er 2030.
- Dagens E18 med kollektivfelt retning mot Oslo. Ikke kollektivfelt i vestgående retning.
- Ny E16 fullført mellom Sandvika – Wøyen.

- Kolsåsbanen fornyet til Kolsås.
- Ny Høvik stasjon på jernbanen (i henhold til reguleringsplan)
- Utbygging av næring og bolig i henhold til Bærum kommuneplan og SSB prognoser. Alle bygg med godkjent reguleringsplan inngår.
- Kommunens sykkelstrategi.
- Dagens landskapsbilde.
- Kommunedelplan for Fornebu bortsett fra ny vegtilknytning til E18 (Vestre lenke).

6.1.2 De to utbyggingsalternativene

- Begge utbyggingsalternativene omfatter følgende elementer: Ny E18 i tunnel med dagstrekninger hovedsakelig liggende i dagens trasé.
- Samleveg som bindeledd mellom eksisterende lokalvegnett og ny E18.
- Egen bussveg/kollektivfelt for buss i begge retninger med fokus på knutepunkter for kollektivtrafikken.
- Ny bussterminal ved Lysaker stasjon som samler betjeningen av begge retninger på ett sted.
- Sammenhengende sykkelveg på hele strekningen.
- Bærumsdiagonalen etableres som en ny forbindelse mellom Bærumsveien på Gjønnnes og samlevegen (eksisterende E18) ved Strand.
- Ny forbindelse nedre Stabekk – Fornebu over E18 (Vestre lenke).

En overordnet beskrivelse og illustrasjon av disse elementene er gitt nedenfor. De funksjonelle forskjeller mellom alternativene fremgår av omtale i kapittel 6.1.4 *Samleveg som bindeledd mellom eksisterende lokalvegnett og ny E18.*

6.1.3 Generelt om E18 med tilhørende koblinger

E18 har gjennomgående 2 felt i hver retning. Mellom Ring 3 i Fornebukrysset og E16 i Sandvika er det ett felt i tillegg i hver retning. Videre er det et fjerde felt i hver retning på dagstrekningene der påkjørende trafikk til E18 må veksle med avkjørende trafikk.

E18 går i dagen langs eksisterende E18 fra Lysakerelva og frem til Cisco-bygget i alternativ 3 og frem til NC-bygget i alternativ 4. Begge alternativer har også en dagstrekning over Ramstadsletta.

Tunnelene for E18 bygges med 3 felt i hver retning. Det gjelder også vest for rampene til og fra E16. I østgående løp benyttes det 3. feltet som kontinuerlig havarifelt, og som reserve med hensyn på 2-vegs trafikk når motsatt løp er stengt, frem til påkjøringen fra E16.

Omfanget av tunneler er vist i tabell 2. Tunnelen mellom Ramstadsletta vest og Slependsen er lik i begge alternativene

Tabell 2 Oversikt over E18- tunneler i ulike alternativer.

	Alt 3	Alt 4
Tunnellengde og stigningsforhold Lokk Stabekk	—	310 m 0,8 %
Tunnellengde og stigningsforhold Strand/Stabekk - Høvik	2850 m 3 %	2000 m 3 %
Tunnellengde og stigningsforhold Ramstadsletta - Slependsen	3600 m 3 %	3600 m 3 %
Sum tunnellengde	6450 m	5910 m
Sum veg i dagen	2850 m	3340 m
Sum tunnellengde i % av dagens veglengde mellom Lysakerelva og bru for Nesøyveien (9300 m)	70 %	65 %
ÅDT i Stabekk lokk/ tunnel (2030)	—	116 000
ÅDT i Høvik tunnel (2030)	94 000	96 000
ÅDT i Sandvika tunnel (2030)	93 000	93 000

Illustrasjonene på de neste tre sidene benytter følgende fargekoder:

- E16, E18
- Samleveg, lokalveger
- Sykkel
- Kollektiv
- Bussholdeplass.

Se *Vedlegg, Planskisser* med navnsetting av kryss, bygninger etc.

Figur 13 Systemskisse for alternativ 3 på strekningen Lysaker-Høvik.

Figur 14 Systemskisse for alternativ 4 på strekningen Lysaker-Høvik.

Figur 15 Systemskisse for alternativ 3 og alternativ 4 på strekningen Høvik –Slependen.

6.1.4 Samleveggen som bindeledd mellom eksisterende lokalvegnett og ny E18

Prinsippene for dagens E18 og ny E18 med samleveg for begge alternativ er vist på neste side. Dagens E18 på strekningen fra Lysaker til og med Slependen har 7 komplette kryss med lokalvegnettet og E16, dvs. med på- og avkjøringer i både vest- og østgående retning.

Ny E18 går hovedsakelig i tunnel og på- og avkjørende trafikk til lokalvegnettet må derfor føres via en paralleltgående samleveg. Samleveggen blir derved et viktig bindeledd mellom E18 og det lokale vegnett.

I alternativ 3 starter samleveggen inngående løp på Slependen og kobles til E18 ved Ramstadsletta og Lysaker etter avkjøringen til Ring 3. Dagens vestvendte ramper i Fornebukrysset må utgå.

Det er videre ingen direkte forbindelse mellom samleveggen og Ring 3. Trafikk fra Høvik, Bærumsdiagonalen og Strand må kjøre via Fornebu for å komme til Ring 3.

På grunn av den lange tunnelen får alternativ 3 ikke kontakt mellom E18 og lokalvegnettet på strekningen mellom Ramstadsletta og Lysaker.

Også i alternativ 4 starter samleveggen inngående løp på samleveggen på Slependen, med kobling til E18 på Ramstadsletta. I

alternativ 4 vil det i tillegg bli en vekslingsstrekning langs E18 mellom Strand og Lysaker. Dette gir full fleksibilitet for av- og påkjøring mellom E18/Ring 3 og Fornebu/Lysaker/Bærumsdiagonalen med samme tilknytning som i dag. Fornebukrysset beholdes i prinsippet som i dag.

6.1.5 Bærumsdiagonalen

I begge alternativene går Bærumsdiagonalen i tunnel mellom Bærumsveien ved Gjøannes og samleveggen ved Strand. Dette gir en direkte forbindelse mellom nordvestlige deler av Bærum og utviklingsområdene på Fornebu.

6.1.6 Stabekk – Fornebu

I dag går denne forbindelsen via Lysaker og Fornebukrysset. Begge alternativene inneholder i tillegg en ny forbindelse fra vestre del av Prof. Kohts vei inn til Vestre lenke på Fornebu.

VEGSYSTEM - 2013, ALTERNATIV 3 & ALTERNATIV 4

Inngående løp

Figur 16 Illustrasjon av dagens forbindelser mellom E18, Ring 3, E16 og lokalvegnett, samt for alternativ 3 og 4.

6.1.7 Bussveg – bussfelt

Utformingen av anlegg for busstrafikk i E18-korridoren er lik i begge alternativer.

Ved Lysaker etableres ny bussterminal på lokk over dagens bussterminal, og det legges til rette for at bussterminalen kan betjenes av busser i begge retninger. Videre etableres det separat snu- og oppstillingsplass for matebusser mellom Fornebu og Lysaker stasjon.

Mellom Lysaker og det nye Stabekk-krysset får bussene en egen trasé, mens det videre er lagt til grunn kollektivfelter langs samleveggen frem til Slependen, se figur på motstående side. Bussvegen har plankryss med Prof. Kohts vei.

Kollektivfeltene blandes med øvrig trafikk i følgende kryss:

- Krysset med Markveien på Høvik (lyskryss)
- Kryssene i Sandvika (rundkjøring)

Det etableres nye forbindelser med egen bussveg på sørsiden av E18 ved Oksenøyveien, samt Bærumsdiagonalen med egne bussfelt mellom Strand og Gjønnes. Bærumsdiagonalen vil gi en raskere forbindelse mellom Bærumsveien og E18 for busser som ikke skal betjene det lokale markedet på denne strekningen.

I planforslaget er holdeplassene i hovedsak vist langs ny samleveg (eksisterende E18), atskilt fra hovedtyngden av trafikk som vil gå på ny E18. Planforslagets samleveg inkluderer bussfelter og holdeplasser med god tilgjengelighet til viktige målpunkter i Sandvika.

Alle holdeplasser får universell utforming med tilknytning til lokalvegsystemet og hovedsykkelvegen.

Figur 17 Systemskisse kollektivløsning Lysaker-Slependen.

6.1.8 Høystandard sykkelveg

Det inngår egen høystandard sykkelveg langs hele strekningen, med tilkoblinger til lokale tverrforbindelser i begge alternativer. Figuren på motstående side viser hvordan sykkelvegen går sammenhengende fra Lysaker til Slependen. Løsningene er de samme i begge alternativ.

Sykkelvegen vil få en ensartet utforming og en bedre horisontalkurvatur enn dagens tilbud. Sammen med eksisterende sykkelruter blir en ny hovedsykkelveg parallelt med veganlegget en effektiv, trafikksikker, lett lesbar og helhetlig løsning.

Forslag til hovedsykkelveg kan enten utformes som en kombinert gang-sykkelveg eller som en ren ekspress-sykkelveg. Det settes av 4,0 m til sykkel og 1,5 m til gående, pluss skulder. Valg av utforming avklares i neste planfase iht. reviderte krav i ny utgave av Sykkelhåndboka.

Ny hovedsykkelveg vil ligge parallelt med vegkorridoren og vil kunne være synlig fra samleveggen og E18 der denne ligger i dagen. Mulig eksponering (markedsføring/sosial kontroll) av sykkelvegen er avhengig av hvordan støyskjermingstiltaket blir utformet. Eksponering/synlighet av sykkelvegen må imidlertid avveies mot helseaspektet (luftforurensning og støy) og følelsen av trygghet.

Der både gående og syklende ferdes i samme trasé, kan det oppstå konflikter og farlige situasjoner. I henhold til hovedprinsipper beskrevet i «Sykkelhåndboka» (referert i kapittel 3.4) bør gående og syklende skilles i separate anlegg. Konflikter mellom gående og syklende vil i større grad kunne inntreffe dersom gang- sykkelvegen er felles enn ved en ren sykkeltrasé.

Det er lagt opp til god plass til plattform ved bussholdeplasser langs hovedsykkelvegen. I tillegg vil det være atkomst med universell utforming mellom hovedsykkelvegen og alle bussholdeplasser langs E18-korridoren.

Sykkelvegen krysser hovedsakelig planskilt gjennom kryss på strekningen. Hovedsykkelvegen vil kun krysse i plan ved to rundkjøringer på Slependen samt i kryssene på Kjørbo og ved Kadettangen. Disse kryssingene er tilpasset utforming og bevegelsesmønster i sentrumsområdene.

Den endelige utforming, bredde og tilknytning til tverrgående ruter på sykkelanlegget blir fastsatt i reguleringsplanfasen. Det blir viktig å få til smidige tilkoblinger for å få mange til å benytte anlegget.

Figur 18 Forslag til hovedsykkelveg kan enten utformes som en kombinert gang-sykkelveg (figur til venstre) eller som en ren ekspress-sykkelveg (figur til høyre). Valg av utforming avklares i neste planfase iht. reviderte krav i ny utgave av Sykkelhåndboka.

Figur 19 Systemskisse sykkelveg Lysaker - Slepden.

6.2 Trafikk

Alle trafikkberegninger er utført med dagens bomsnitt i Oslopakke 3. For å finansiere veganlegget, kan det være aktuelt å innføre nye bomsnitt og endrede bomsatser. Dette kan føre til endringer av trafikkmengdene i forhold til det som er beregnet til nå. Siden finansieringen ikke er avgjort er det ikke foretatt vurderinger av hvilke effekter dette kan få.

Trafikkberegninger

Det er gjort trafikkberegninger for referansealternativet og de to planalternativene.

Figur 20 Trafikkmengder i 2030 for referansesituasjonen.

Trafikkmengder

I Figur 20, Figur 21 og Figur 22 fremkommer resultatene av beregningene for trafikkbetasting (ÅDT) i 2030 for referansealternativet, alternativ 3 og alternativ 4. Figurene viser den

østre halvdelen av parsellen øverst og den vestre halvdelen nederst.

Beregningene viser at det skal utvikles mer trafikk langs E18-korridoren i alternativ 3 og 4 enn i referansealternativet. Eksempelvis er total trafikk på E18 og Sandviksveien i et snitt ved Lakseberget 103.000 ÅDT i referansealternativet, og 121.000 ÅDT i alternativ 3 og 4.

Beregningene viser ikke særlig økning i det samlede trafikkarbeidet. Mindre trafikk i E18-korridoren i referansealternativet betyr derfor at det går mer trafikk på de viktigste lokalvegene. Det generelle bildet er at nesten alle lokalveger vil oppleve en redusert trafikk i alternativ 3 og 4 i forhold til referansealternativet. For eksempel er trafikken på både Griniveien og Bærumsveien i østre Bærum ca. 20 % lavere i alternativ 3 og 4 enn i referansealternativet.

Figur 21 Trafikkmengder i 2030 for alternativ 3.

I begge utbyggingsalternativene reduseres trafikkbelastningen på Gamle Ringeriksvei gjennom Stabekk og Kirkeveien / Gamle Drammensvei på Høvik med henholdsvis ca. 75% og 60% i forhold til referansealternativet. Videre reduseres trafikken på Prof. Kohts vei foran Storebrand med 68% og trafikken nederst i Vollsveien med 50%. Denne betydelige reduksjonen skyldes også den nye Bærumsdiagonalen. Bare noen svært få forbindelser vil oppleve større trafikk i alternativ 3 og 4 enn i referansealternativet. De viktigste tilfellene er Lommedalsveien og Johs. Haugeruds vei som avlaste andre veger for å føre trafikk inn på E16. Det blir noe mer trafikk på Bærumsveien vest for Gjøannes pga. Bærumsdiagonalen.

Figur 22 Trafikkmengder i 2030 for alternativ 4.

En ser også at Sandviksveien mellom Sandvika og Blommenholm vil få en økning på ca. 80% fra 2010 til 2030 i referansealternativet. I begge utbyggingsalternativene er Sandviksveien erstattet med samleveggen (dagens E18).

Trafikkberegningene viser at den nye E18-korridoren for begge utbyggingsalternativene vil tiltrekke seg trafikk og dermed avlaste lokalvegnettet i forhold til referansealternativet. Den totale trafikkmengden er tilnærmet den samme, men kapasiteten på E18 er for liten i referansealternativet, slik at trafikken tvinges ut på det øvrige vegnettet. Reduksjonen av trafikk på lokalvegnettet i alternativ 3 og 4 er meget viktig med tanke på at det gir kollektivtrafikken bedre fremføringshastigheter.

Trafikkstrømmer

De beregnede trafikkmengdene er omtrent like i alternativene 3 og 4.

Figur 23 Trafikfordeling for E18 på Slependen.

Som vist i Figur 23, passerer ca. 105.000 ÅDT på E18 rett vest for krysset på Slependen. Ca. 43% av denne trafikkmengden skal til og fra mål i Bærum (inkl. Slependen), mens de resterende 57% skal krysse grensen til Oslo.

Figur 24 Trafikkstrømmer fra E18 mot Sandvika.

I Figur 24 vises at samlet trafikkmengde på samleveggen mellom Sandvika og Slependen er 27.300 ÅDT. Av disse kjøretøyene er det kun 2.800 ÅDT som følger E16 forbi Vøyenenga, noe som tyder på at resterende trafikk er knyttet til lokale mål i Sandvika og vestre Bærum.

Det er også gjort beregninger for trafikkfordelingen mellom Oslo og Bærum for henholdsvis E18 og Ring 3 ved Lysakerelva, se Figur 25. Over Lysakerelva går det totalt ca. 168.000 ÅDT hvert døgn. Av disse passerer ca. 61.000 ÅDT Slependen mot Asker, ca. 10.000 ÅDT følger E16 forbi Vøyenenga og ca. 97.000 ÅDT har mål i Bærum.

Figur 25 Trafikkfordeling for E18 ved Lysakerelva.

Samlet sett genererer Bærum nesten 60% av trafikken som krysser Lysakerelva, mens resten er gjennomgangstrafikk.

46.000 ÅDT som krysser Lysakerelva kommer fra Fornebu, Lysaker og Stabekk, derav 30.000 ÅDT fra Fornebu.

Disse trafikktallene illustrerer at E18-korridoren gjennom Bærum må utformes slik at E18 i kombinasjon med lokal- og samleveger kan håndtere en stor lokal trafikk i tillegg til den gjennomgående trafikken. Det er viktig å utforme tunnelsystemet på E18 slik at trafikken på samlevegen blir minst mulig. I denne sammenheng er direktekoblingen mellom E18 og E16 i tunnelen under Sandvika avgjørende. Denne koblingen reduserer trafikken på samlevegen mellom Ramstadsletta vest og Kjørbo med 20.000 ÅDT. Tilsvarende betydning har koblingen mellom E18 og samlevegen på Ramstadsletta. Uten denne koblingen må trafikken mellom Sandvika og Oslo følge samlevegen gjennom Høvik og Strand frem til krysset på Stabekk i alternativ 4 og helt frem til Lysaker i alternativ 3. Dette ville øke trafikken på samlevegen med ca. 20.000 ÅDT med tilhørende dårligere utnyttelse av tunnelene.

To forbindelser til Fornebu

I dag er Snarøyveien den eneste forbindelsen til/fra Fornebu. Denne vil bli opprettholdt i fremtidig situasjon. Det nye vegsystemet med Vestre lenke og kryss med E18 på Stabekk gir området en ny atkomst i tillegg til Snarøyveien.

Referansesituasjonen (uten ny atkomst til Fornebu) viser en trafikkmengde på Snarøyveien på ca. 43.000 ÅDT. Med en slik trafikkbelastning vil krysset Snarøyveien x Oksenøyveien bli overbelastet. Trafikkberegningene viser at med det nye vegsystemet vil det være ca. 33.000 ÅDT på Snarøyveien og ca. 21.000 ÅDT på Vestre lenke, noe som tilsier at planalternativene 3 og 4 har akseptabel trafikkbelastning.

Snarøyveien vil først og fremst betjene trafikk mot Oslo. Dette er vist i Figur 26 hvor en ser at nesten 90% av trafikken på Snarøyveien er rettet mot Oslo i alternativ 4.

Figur 26 Trafikkfordeling på Snarøyveien i alternativ 4.

Figur 27 Trafikkfordeling på Vestre Lenke ved Oksenøyveien i alternativ 4.

Figur 27 viser at Vestre lenke betjener trafikk i retning mot Bærum og videre vestover. I det aktuelle snittet som er avmerket med en stiplet linje er trafikkb belastningen 18.800 ÅDT. Av dette er 1.100 ÅDT rettet mot Oslo og ca. 5.900 ÅDT mot Asker og videre vestover. Resten er rettet mot øvrige deler av Bærum.

Bærumsdiagonalen

Som vist i Figur 28 er trafikkmengden på Bærumsdiagonalen ca. 22.000 ÅDT. Dette viser at Bærumsdiagonalen gir betydelig avlastning av lokalvegnettet i Bærum. Forbindelsen samler opp trafikk til/fra vestre og nordre deler av Bærum og fordeler ca. 5.500 ÅDT til Fornebu og Stabekk, mens nesten all resterende trafikk er rettet mot Oslo. Bare en liten trafikkmengde føres vestover på E18.

Figur 28 Trafikkfordeling for Bærumsdiagonalen i alternativ 4.

Avviklingskapasitet

Det er utført simuleringer av trafikkavvikling.

Med 3 felt i begge retninger på E18 inn mot Oslo og 3 felt i begge retninger på E18 vest for Slependen mot Holmenkrysset, viser simuleringene tilfredsstillende avviklingskvalitet gjennom hele Bærum. Uten det 3. feltet på E18 inn mot Oslo vil det i morgenrushet oppstå kø på E18 gjennom Lysaker og videre tilbake i Høviktunnelen (tilbakeblokkering). Tilsvarende vil det i ettermiddagsrushet oppstå kø mellom Holmen og Slependen og inn i Sandvikatunnelen uten det 3. feltet vestover mot Holmenkrysset. Avviklingsproblemene reduseres dersom trafikkveksten kan begrenses.

I trafikkberegningene vises det små trafikale endringer i Oslo som følge av det foreslåtte tiltaket, men det nye vegsystemet vil en få en

innsnevring fra 3 til 2 felt på Vækerø inn mot Oslo. For å få et mer balansert vegnett inn mot Oslo bør det i fremtiden vurderes å utvide E18 med et 3. felt mellom Vækerø og Filipstad. Virkningene av dette bør utredes i detalj.

Videre er det foretatt en beregning av avviklinger i de fleste kryssene langs korridoren. Beregningene viser at belastningsgraden i kryss hovedsakelig er god, men at det kan oppstå noe avviklingsproblemer i noen kryss.

Trafikale likheter og forskjeller mellom alternativ 3 og 4

Systemforskjellene mellom alternativ 3 og 4 er beskrevet i kapittel 6.1.2.

Løsningene medfører at trafikken på samleveggen mellom Strand og ny avkjøring til Fornebu blir på ca. 39.000 ÅDT i alternativ 3, mens den blir ca. 17.000 ÅDT i alternativ 4. I alternativ 4 kan en tilsvarende større andel av trafikken følge E18 både mot Fornebu og Bærumsdiagonalen.

Trafikk inn mot Oslo fra Høvik, Strand, Bærumdiagonalen, Stabekk, Fornebu og Lysaker kobles til E18 øst for Høviktunnelen og fordeles på Ring 3 og E18.

I alternativ 4 er det to av- og påkjøringsramper til E18 for å dekke dette behovet, mens det i alternativ 3 kun er en av- og påkjøringsrampe. I alternativ 4 er den ene av- og påkjøringsrampen koblet til E18 vest for Ring 3. Det gir direkte forbindelse til Ring 3 via E18 fra Høvik, Strand og Bærumsdiagonalen. I alternativ 3 må denne forbindelsen gå via Fornebu. Trafikkmengden er anslått til ca. 2.600 ÅDT.

Alternativ 4 har vestvendte ramper i Fornebukrysset mellom E18 og Snarøyveien som i dag. Dette betyr at alle som kommer vestfra og skal til Fornebu kan benytte E18 frem til Fornebukrysset. Tilsvarende kan trafikk mot vest også benytte Fornebukrysset. Alternativ 3 har ikke disse rampene, og trafikken må derfor benytte

samleveggen på hele strekningen Ramstadsletta-Fornebu via Vestre lenke.

Trafikkmengden på de vestvendte rampene i alternativ 4 er beregnet til ca. 1.900 ÅDT. Tallet er svært usikkert fordi det er vanskelig å få sikre anslag i trafikkmodellen på fordelingen av trafikken mellom Vestre lenke og Fornebukrysset.

Avvikssituasjoner

Det vil bli behov for planlagte og ikke planlagte stenginger av tunnelene. I slike situasjoner skal samleveggen benyttes som omkjøringsmulighet. Når ett tunnellop på E18 stenges føres trafikken av via avkjøringsramper og over til samleveggen.

Alle tunnellop har 3 gjennomgående kjørefelt og vil bli utstyrt med kjørefeltsignaler. Full stengning av et tunnellop på grunn av trafikale hendelser vil oppstå svært sjeldent. De fleste hendelser vil bli håndtert ved avstengning av 1 - 2 kjørefelt i tunnelen i korte perioder (0,5 - 1 time). Generelt regner man med at forventet antall trafikale hendelser med påfølgende full stengning av tunnellop er proporsjonal med tunnelens lengde. Det samme gjelder omfanget av de negative miljømessige konsekvenser ved omkjøring via lokalvegnettet.

Behov for periodisk vedlikehold antas likt for alle tunneler (ca. 18 netter pr. år pr. tunnellop.)

Det antas at E18 blir utstyrt med et motorvegkontrollsystem (ITS). Mengden trafikkteknisk utstyr vil være tilnærmet lik for de to alternativene. Alternativ 4 vil imidlertid generere 2 ekstra stengepunkter ved at alternativet innebærer 2 i stedet for 1 tunnel på strekningen Høvik – Stabekk-krysset.

Ved stengt Sandvikatunnel vil all trafikk gå gjennom rundkjøringene på samleveggen mellom Ramstad og Slependsen. Dette vil påføre bussene noe forsinkelser gjennom kryssene.

Ved langvarige stenginger av tunnellop bør trafikken avvikles som tovegstrafikk i ett løp. I tillegg skiltes omkjøring langs samleveggen for begge kjøreretninger. Dette vil fordele ulempene på de to kjøreretningene.

Forskjellene mellom alternativene er beskrevet under *Rangering av alternativene*.

Rangering av alternativene

Det nye vegsystemet består av tre elementer:

- Ny E18 - hovedsakelig i tunnel.
- Samleveg – hovedsakelig i dagens E18 fra Stabekk/Fornebuområdet til Slependen.
- Dagens lokalvegssystem.

Godt over halvparten av trafikken i E18-korridoren har start- eller endepunkt i Bærum. Det er derfor viktig med gode og mange nok koblinger mellom de tre elementene. Samleveggen knytter sammen eksisterende lokalvegssystem på en god måte i begge alternativer. Det som skiller alternativene er koblinger mellom samleveggen og E18 i området Lysaker, Fornebu og Stabekk.

I alternativ 4 kobles samleveggen med trafikk fra Høvik, Bærumsdiagonalen, Strand og Stabekk til E18, før trafikken fordeles til Ring 3 og E18 i mot Oslo og uavhengig av de store trafikkstrømmer som vil være i Fornebukrysset, som vil ha de samme forbindelsene som i dag.

I alternativ 3 kobles samleveggen til E18 i Fornebukrysset med felles pårampe mot Oslo med trafikken fra Fornebu. Løsningen medfører at de vestvendte rampene i Fornebukrysset må utgå. Når de vestvendte rampene utgår, står man i østgående retning igjen med en avkjøringsmulighet på Ramstadsletta, og neste avkjøringsmulighet er i Vækerøkrysset på E18 og i Mustadkrysset på Ring 3, en avstand på 5-6 km. All trafikk fra vest til Fornebu og Lysaker må følge samleveggen fra Ramstadsletta forbi Høvik, en

strekning på 3-4 km. I alternativ 3 må dessuten trafikken fra Høvik/Strand/Stabekk og Bærumsdiagonalen som skal til Ring 3, kjøre via Fornebu.

Ved sammenligning av alternativene vurderes koblingene mellom samleveggen og E18 som klart best i alternativ 4.

I avvikssituasjonen er alternativene i hovedsak like, med ett vesentlig unntak. Forskjellene opptrer ved ett tunnellop stengt i Høviktunnelen. Da må E18-trafikken i den aktuelle kjøreretningen benytte samleveggen. Sammenlignet med alternativ 4 blir omkjøringslengden forlenget med strekningen fra Cisco-bygget til NC-bygget, hvor man allerede i normalsituasjon har en ÅDT på ca. 40.000 og ett plankryss. Dette er den delen av samleveggen som er mest belastet, derfor blir avviklingsproblemene større i alternativ 3 enn i alternativ 4.

Med bakgrunn i forskjellene i koblinger mellom samleveg og E18, samt forskjellene i avvikssituasjoner, vurderes alternativ 4 som vesentlig bedre trafikalt enn alternativ 3.

6.3 Detaljert beskrivelse av løsningene

6.3.1 Delområdet Lysaker, alternativ 3

E18

På denne strekningen blir E18 liggende i dagen som i dag. Det bygges en egen bussveg uavhengig av E18. De vestvendte rampene mellom Snarøyveien og E18 i Fornebukrysset tas bort for å gi plass til samlevegen med en kjøreretning på hver side av E18. Videre endres enkelte av- og påkjøringer med formål å forbedre trafiksikkerheten og avviklingskapasiteten.

I retning mot Oslo går 3 felt som i dag. Det 3. feltet tar av til Ring 3 og de 2 andre fortsetter inn under Lysakerlokket. Trafikk fra Fornebu og samlevegen fra Stabekk føres inn som det 3. feltet. Påkjøringsrampen fra Lysaker avsluttes øst for Lysakerlokket og 3 felt fortsetter innover til Oslo grense. Det er i dag kun 2 bilfelt på E18 innover fra Oslo grense til Skøyen. Tilpasninger på E18 i Oslo vil bli foretatt i egen reguleringsplansak og er ikke en del av den foreliggende planen.

Samleveger / lokalveger

Samlevegen kobles til E18 i østgående retning ved Lysakerlokket. I vestgående retning starter samlevegen som avkjøring fra E18 før Ring 3 kobles til E18.

I retning inn mot Oslo er det i dag avkjøring fra E18 til Sollerud rett etter Lysakerelva. I tillegg er det i dag påkjøring fra Sollerud mot Vækerøkrysset. I den nye løsningen tas begge disse forbindelsene bort og Sollerud får tilknytning til E18 i begge retninger via Strandveien slik det er for vestgående retning i dag.

Gang-sykkelveger

Fra Oslo vil hovedsykkelruta følge dagens trasé fra Frognerstranda og videre forbi Vækerø. Forbi Gjensidigebygget vil gang-sykkelvegen ligge mellom østgående busstrampe fra bussterminalen og lokalvegen langs Gjensidigebygget. Man unngår da at en at gang-sykkelvegen krysser lokalvegen to ganger i plan. Videre føres den over på den eksisterende gang-sykkelvegbrua opp til Lysakerlokket.

Fra østre ende av Lysaker lokket vil gang-sykkelvegen gå videre opp i bru over rundkjøringen i krysset Vollsveien x Prof. Kohts vei. Fra rundkjøringen blir det en egen bru mot sør som gir en enkel forbindelse til dagens gang-sykkelveg mot Fornebu. På vestsiden av rundkjøringen vil det være gang-sykkelveg nordover langs Vollsveien frem til og over brua over jernbanen.

Videre vestover vil hovedsykkelruten først krysse i bru over til sørsiden av Prof. Kohts vei og så føres langs denne vegen til brua for bussvegen over E18, hvor den sammen med bussen krysser over til sørsiden av dagens E18.

Bussveg og ny bussterminal

Det er lagt til grunn at det vil være bussfelt på hver side av E18 innover mot Skøyen, men de detaljerte løsningene knyttet til dette inngår ikke i den foreliggende planen.

Bussfeltene går på østvendte ramper som møtes i en felles bru over Lysakerelva. Denne brua med tilhørende ramper ligger «én etasje» over E18.

Brua fører rett inn på en ny stor bussterminal som ligger «én etasje» over dagens bussholdeplasser mellom Lysaker stasjon og E18. Deler av den nye bussterminalen blir liggende over dagens E18 rett øst for Lysakerlokket.

Fra bussterminalen fortsetter det en egen bussveg vestover. Denne går i dagen frem til den krysser under Vollsveien og går videre

vestover i egen fjelltunnel før den kommer ut i dagen i en ny rundkjøring i Prof. Kohts vei på Tjernsmyr. Videre går bussvegen i bru over E18 til en større holdeplass ved Oksenøyveien hvor det er god tilkobling til Fornebu.

Busstunnelen går nesten horisontalt i fjelltunnelen med moderat stigning i hver ende.

Bussterminalen gir plass til 7 vanlige busstopp i hver retning samt stopp for én ekstra lang buss (superbuss) i hver retning. I tillegg er det lagt inn en rundkjøring som benyttes som snuplass for busser enten de kommer fra Oslo eller vestfra. Det er også lagt opp til at shuttlebusser fra Fornebu benytter denne snuplass og benytter 3 vanlige busstopp vest for snuplassen. Her går passasjerer fra Fornebu av og nye passasjerer på.

I neste planfase må det vurderes nærmere hvor mange bussplasser som virkelig trengs på bussterminalen. Det kan være at antallet kan reduseres noe. Dette vil bl.a. avhenge av om eller når det vil bli åpnet t-bane til Fornebu.

Illustrasjonen på motstående side viser bussterminalen omtrent midt i bildet (blå farge).

Figur 29 Fotomontasje Lysaker alternativ 3. Bussterminalen og bussfelt er vist med blå farge. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul.

6.3.2 Delområde Lysaker, alternativ 4

E18

På denne strekningen blir E18 liggende som i dag. Dagens kollektivfelt mot Oslo tas bort og benyttes som bilfelt. Videre endres enkelte av- og påkjøringer med formål å forbedre trafikksikkerheten og avviklingskapasiteten.

Vestover fra Vækerø i Oslo og frem til Fornebukrysset blir situasjonen med av- og påkjøringer som i dag. Her føres det 3. feltet sammen med påkjøringsrampen fra Fornebu over forbindelsesrampen mellom Ring 3 og E18 (vestgående).

Hensikten med dette er å sikre at trafikken på Ring 3 kommer inn som et eget felt på E18 uten å veksle i plan med trafikk som skal ta av fra E18 mot samleveggen i neste avkjøring. Dette gir en vesentlig bedre avviklingssituasjon.

Fra Stabekområdet i vest kommer E18 i 4 felt i retning mot Oslo. Felt 1 og 2 fortsetter inn under Lysakerlokket, mens felt 3 tar av til Ring 3. Det 4. feltet tar av fra E18 ca. 100 m lenger vest enn avkjøringen til Ring 3. Dette feltet splittes i to slik at høyre del går som rampe til Fornebu som i dag, mens den venstre delen fortsetter mot Lysaker. Her kommer også trafikk fra Fornebu inn og denne trafikken føres inn som det 3. feltet på E18. Påkjøringsrampen fra Lysaker avsluttes øst for Lysakerlokket og 3 felt fortsetter innover mot Skøyen som i alternativ 3.

Samleveger / lokalveger

Løsningene ved Frantzebråtveien og Gjensidigebygget er identiske som i alternativ 3.

Den nye løsningen har i motsetning til i alternativ 3 vestvendte ramper mellom E18 og Fornebu i krysset på Fornebukrysset.

Gang-sykkelveger

Løsningen er som i alternativ 3.

Bussveg og ny bussterminal

Løsningen er som i alternativ 3.

Figur 30 Lysaker, alternativ 4. Bussterminalen og bussfelt er vist med blå farge. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul.

6.3.3 Delområde Fornebu-Stabekk, alternativ 3

E18

Tunnelportalen for E18 vestover i tunnel under Høvik er plassert rett vest for Cisco-bygget. De første ca. 200 m av tunnelen bygges som betongtunnel i åpen byggegrop. Derfor må 3 av blokkene i Michelets vei rives for å gi plass for dette.

Resten av tunnelen vestover vil være fjelltunnel med separate løp for hver kjøreretning.

I og utenfor tunnelen vil E18 ha 3 felt i hver retning.

Grøntområde

I portalområdet for E18 etableres et nytt grøntområde over vegsystemet. Dette vil binde sammen Stabekk med Fornebu på en god måte og gjør det mulig for gående og syklende å passere uhindret over vegsystemet.

I grøntområdet blir terrenget liggende inntil et par meter høyere enn dagens terreng, men langs avgrensningen mot Riiser Larsens vei blir terrenget liggende omtrent som i dag. Lengst mot vest fylles det opp inntil betongtunnelen for bussvegen.

Samleveggen

Samleveggen kommer fra øst som en 1-felts envegskjørt veg på hver side av ny E18 og møter Vestre lenke fra Fornebu i en rundkjøring ca. 200 m vest for portalen for E18. Videre vestover vil samleveggen ha to kjørefelt i hver retning.

Ved kirken i Holtet er det planskilt kryss som kobler samleveggen med Prof. Kohts vei og dermed kobler Stabekområdet til samleveggen.

Den samlede bredden på det nye anlegget blir stedvis bredere enn dagens E18 fordi veggen i tillegg til 2+2 felt også skal ha plass til hovedsykkelveg og bussfelte. Dette fører til at det blir behov for å rive bebyggelsen i Eilif Dues vei.

Bebyggelsen i Riiser Larsen vei kan bli stående og vil få bedre forhold enn i dag.

Vestre lenke

Vestre lenke vil gå fra Kilen rundkjøring ved Telenor Arena til rundkjøringen på samleveggen. Denne vil gis en utforming i tråd med løsningene ellers på Fornebu. Det innebærer bl.a. en bred grønn midtrabatt og gang-sykkelveger på hver side atskilt fra med grønt fra veggen.

Etablering av veggen krever oppfylling i dalsøkket innenfor Holtekilen hvor det er forholdsvis dårlige grunnforhold. Det er derfor foreløpig lagt opp til at bare den oppfyllingen som er nødvendig for selve veganlegget vises i planene. Det kunne tenkes at områdene inntil veggen burde fylles opp for å etablere byggeområder med bedre beliggenhet, lysforhold og utsikt. Dette ville også være en transportbesparende måte å deponere stein fra tunnelanlegget for E18. Mulighetene for dette bør utredes i neste planfase.

Figur 31 Fotomontasje Fornebu - Stabekk, alternativ 3 sett mot vest. Bussfelt er vist med blå linje. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul. Utviklingsområder for næring er vist som blå flater.

Bussveg – bussfelt

Det er separat bussveg fra Lysaker i bru over E18 og frem til bussholdeplassen ved Oksenøyveien. Her er det muligheter for å kjøre bussene inn på Oksenøyveien og videre utover på Fornebu. Disse bussene får egne holdeplasser ved dette knutepunktet slik at det vil være kapasitet for et stort antall busser.

Vestover fra holdeplassen vil bussvegen gå i betongtunnel under grøntområdet for så å legge seg på som bussfelt på hver side av samlevegen ved Eilif Dues vei. I kryssene vil bussene passere planskilt.

Det vil være bussholdeplasser ved Holtet.

Gang-sykkelveger

Hovedsykkelvegen som kommer langs Prof. Kohts vei fra Lysaker ligger på bru over E18 langs bussvegen over til sørsiden av bussholdeplassen ved Oksenøyveien. Den går i bru over bussvegen til Fornebu og i bru over Vestre lenke. Videre vestover blir den liggende på sørsiden av samlevegen helt i kanten av dagens E18.

Det er gang-sykkelveg fra hovedsykkelvegen nordover til Stabekk skole og sørover på begge sider av Vestre lenke. Disse gang-sykkelvegene har planskilte kryssinger med vegnettet unntatt over Oksenøyveien vest for Vestre lenke. Under Vestre Lenke etableres en gang-sykkelveg som forbinder Holtekilen med en eksisterende gang-sykkelveg som kommer fra Rolfsbukta og som krysser under Snarøyveien nord for Telenor Arena.

Det er en egen gang-sykkelvegbru over samlevegen ved Holtet hvor det også er ramper mot bussholdeplasser på hver side av samlevegen.

Luftetårn

Det er behov for luftetårn i enden av alle tunnelene for E18 for å redusere forurensingen fra biltrafikken ved tunnelmunningene. Tårnene vil være høyere enn bebyggelsen i umiddelbar nærhet. Tunnelluften ventileres i kjøreretningen. Detaljerte dimensjoner og utforming vil bli planlagt i neste planfase.

I dette området er det derfor behov for luftetårn nær enden av østgående løp for E18.

6.3.4 Delområde Fornebu-Stabekk, alternativ 4

E18

E18 går hovedsakelig i dagen fra Lysaker til Star Tour-bygget, overbygd med et ca. 300 m lang miljølokk, Stabekkløkket, ved Riiser Larsens vei. E18 har 4 felt i hver retning. Strekningen vil fungere som en vekslingsstrekning.

I østre ende av veklingsstrekningen er det østvendte ramper mot Ring 3 og mot Fornebu og Lysaker.

I vestre ende av veklingsstrekningen er det vestvendte ramper mot samlevegssystemet videre vestover.

Tunnelportalen for E18 vestover under Høvik er plassert der Star Tour-bygget ligger i dag. Tunnelen for E18 vestover vil være fjelltunnel med separate løp med 3 kjørefelt for hver kjøreretning.

I dette området er det behov for luftetårn nær hver ende av Stabekkløkket og enden av østgående løp for Høviktunnelen ved Kveldsrosvingen.

Når det gjelder luftetårnene for Stabekkløkket vil en vurdere om disse kan integreres i en fremtidig bebyggelse for å gjøre i alle fall ett av dem mindre dominerende i dette området eller om tunnelene kan ventileres med mer luft i kjøreretningen.

Grøntområde

I portalområdet for E18 etableres det som i alternativ 3 et nytt grøntområde over vegsystemet. Dette vil binde sammen Stabekk med Fornebu på en god måte og gjør det mulig for gående og syklende å passere uhindret over vegsystemet.

I grøntområdet blir terrenget liggende inntil et par meter høyere enn dagens terreng. Terrenget fylles opp mot Riiser Larsens vei hvor bebyggelsen rives.

Samlevegen

Samlevegen vestover mot Slependen starter i rundkjøringen i krysset mellom Vestre Lenke og Oksenøyveien. Denne vil ha to bilfelt i hver retning frem til rundkjøringen over E18 på Stabekk. Rundkjøringen blir liggende ovenfor dagligvarebutikken i Prof. Kohts vei. Prof. Kohts vei kobles til samlevegen i rundkjøringen. På denne måten kobles Stabekområdet til samlevegen. Mellom Stabekkløkket og rundkjøringen ligger samlevegen delvis kraget ut over E18 for å spare plass.

Fra rundkjøringen fortsetter samlevegen vestover som ett gjennomgående felt i hver retning på hver side av E18 frem til vest for krysset med Bærumsdiagonalen på Strand. Samlevegen forbindes med egne ramper til Bærumsdiagonalen. I tillegg føres kollektivfelte i hver retning sammen med de gjennomgående feltene.

Fra E18 føres vestvendte av- og påkjøringsramper til en ny rundkjøring i dagens E18 ved bensinstasjonen. Denne rundkjøringen får også forbindelse mot Prof. Kohts vei. Her vil Stabekområdet få forbindelse til E18 østover og til samlevegen vestover. Fra denne rundkjøringen er det ramper vestover til krysset med Bærumsdiagonalen på Strand.

Bebyggelsen både i Riiser Larsen vei, Eilif Dues vei og Kveldsrosvingen samt bensinstasjonen må rives for å gi plass til det nye veganlegget og for å gi plass til vegomlegginger og riggområder i byggetiden.

Vestre lenke

Vestre lenke vil gå fra Kilen rundkjøring ved Telenor Arena til rundkjøringen i Oksenøyveien. Denne vegen vil gis en utforming i tråd med løsningene ellers på Fornebu. Det innebærer bl.a. en bred grønn midtrabatt og gang-sykelveger på hver side atskilt fra med grønt fra vegen.

Som i alternativ 3 krever etablering av vegen oppfylling i dalsøkket innenfor Holtekilen hvor det er forholdsvis dårlige grunnforhold. Det er derfor foreløpig bare lagt opp til at bare den oppfyllingen som er nødvendig for selve veganlegget vises i planene. Det kunne tenkes at områdene inntil vegen burde fylles opp for å etablere byggeområder med bedre beliggenhet, lysforhold og utsikt. Dette ville også være en transportbesparende måte å deponere stein fra tunnelanlegget for E18. Mulighetene for dette bør utredes i neste planfase.

Bussveg – bussfelt

Som i alternativ 3 er det separat bussveg fra Lysaker i bru over E18 og frem til bussholdeplassen ved Oksenøyveien. Her er det muligheter for å kjøre bussene inn på Oksenøyveien og videre utover på Fornebu. Disse bussene får egne holdeplasser ved dette knutepunktet slik at det vil være kapasitet for et stort antall busser.

Vestover fra holdeplassen vil bussvegen gå i betongtunnel under grøntområdet for så å legge seg på som bussfelt på hver side av samlevegen ved Eilif Dues vei. I kryssene videre vestover vil bussene passere planskilt.

Det vil være bussholdeplasser ved Holtet.

Gang-sykkelveger

Hovedsykkelvegen som kommer langs Prof. Kohts vei fra Lysaker ligger som i alternativ 3 på bru over E18 langs bussvegen over til sørsiden av bussholdeplassen ved Oksenøyveien. Den går i bru over bussvegen til Fornebu og i bru over samlevegen. Videre vestover blir den liggende på sørsiden av samlevegen helt i kanten av E18.

Det er gang-sykkelveg fra hovedsykkelvegen nordover til Stabekk skole og sørover på begge sider av Vestre lenke. Disse gang-sykkelvegene har planskilte kryssinger med vegnettet unntatt over Oksenøyveien vest for Vestre lenke. Under Vestre lenke etableres

en gang-sykkelveg som forbinder Holtekilen med en eksisterende gang-sykkelvegen som kommer fra Rolfsbukta og som krysser under Snarøyveien ved Bilia.

Det er en egen gang-sykkelvegbru over samlevegen ved Holtet / NC-bygget hvor det også er ramper mot bussholdeplasser på hver side av samlevegen.

Figur 32 Fotomontasje Fornebu - Stabekk, alternativ 4, sett mot vest. Bussfelt er vist med blå linje. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul. Utviklingsområder for næring er vist som blå flater, mens utviklingsområder for boliger er vist som gul flate.

6.3.5 Delområde Strand og Høvik, begge alternativ

E18

I begge alternativer ligger E18 i Høviktunnelen på hele denne strekningen. Tunnelen har to tunnelløp med 3 felt i hver retning.

Samleveggen

Bærumsdiagonalen vil ha 2 tunnelløp med 2 kjørefelt i hvert tunnelløp. Felt 2 tenkes benyttet til buss unntatt helt inn mot rundkjøringen på Strand.

Rundkjøringen ligger omtrent på samme nivå som Michelets vei som i dag krysser under E18. Dette er en 4-armet rundkjøring hvor den ene armen altså er rettet mot Bærumsdiagonalen. Den motsatte armen er rettet mot Michelets vei. De to andre armene mot henholdsvis øst og vest knytter seg til samleveggen. Fra samleveggen er det behov for 2 felt inn mot rundkjøringen fra begge sider.

I et plan over rundkjøringen går det ett felt på samleveggen og et bussfelt i hver retning. Dvs. at både busser og biler på samleveggen kan passere rundkjøringen planskilt. Det er ca. 20.000 ÅDT på samleveggen vest for krysset og dobbelt så mye mot øst. Sammen med 20.000 ÅDT i Bærumsdiagonalen gir dette forklaringen på hvorfor det kreves et planskilt kryss her.

Fra rundkjøringen går Bærumsdiagonalen i en vanntett konstruksjon frem til portalen som ligger rett sør for og inntil Markveien. Markveien legges litt om for å få plass til portalen. Videre går den i betongtunnel under både Markveien og jernbanen frem til fjellpåkugget som blir liggende i skråningen rett sør for boligen Terrasseveien 22. Videre mot Gjøannes er det fjelltunnel.

Vest for Strandkrysset kommer rampene fra rundkjøringen opp i samme nivå som resten av samleveggen. Herfra og til rundkjøringen vest for Høvik kirke har samleveggen to bilfelt og ett bussfelt i hver retning. Her ligger også veggen tilnærmet i dagens trasé for E18.

I alternativ 3 som er vist i figur 33, ligger samleveggen inkludert hovedsykkelvegen innenfor dagens vegareal forbi Kveldsro Terrasse.

I alternativ 4 som er vist i figur 38, krever samleveggen inkludert hovedsykkelvegen mer vegareal forbi Kveldsro Terrasse en dagens E18. Utvidelsen foretas på sørsiden av dagens E18. Dette skyldes at samleveggen har ramper mot E18 øst for Høviktunnelen.

Lufttårnet er plassert nær rundkjøringen på over sørgående tunnelløp rett nordsiden av jernbanen.

Figur 33 Fotomontasje Strekningen Strand - Høvik, alternativ 3 sett mot Bærumsdiagonalen. Bussfelt er vist med blå linje. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul.

Figur 34 Alternativ 3 sett fra ny gangbru ved Star Tour-bygget mot øst. Rundkjøring i nytt Stabekkryst sees over samlevegen og NC-bygget til høyre i bildet.

Figur 35 Alternativ 4 sett fra ny gangbru ved NC-bygget mot øst. Nytt Stabekkryst sees bak i bildet og NC-bygget til høyre.

Figur 36 Alternativ 3 sett fra ny gangbru ved Star Tour-bygget mot vest. Samlevegen ligger noe lavere enn dagens veg. Samlevegen følger dagens vegkorridor vestover.

Figur 37 Alternativ 4 sett fra ny gangbru ved NC-bygget mot vest. E18 går inn i tunnel og samlevegen ligger på parallelle ramper. Breddeutvidelsen medfører terrenginngrep langs vegen. Luftetårnet ligger sentralt i vegenlegget.

Figur 38 Strekingen Strand - Høvik, alternativ 4 sett mot Bærumsdiagonalen. Bussfelt er vist med blå linje. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykelvegnett er vist med gul. Utviklingsområder for næring er vist som blå flater.

Høvik

På Høvik vil ny Høvik stasjon være etablert når veganlegget skal bygges. Det må vurderes om det blir behov for ny bru for Høviksvingen over samlevegen med dets fortau og sykkelfelt. For øvrig berøres ikke lokalvegsystemet på Høvik sør for samlevegen med unntak av en ny rundkjøring i Sandviksveien rett vest for krysset med Fjordveien.

På Høvik er det foreslått lyskryss med Markveien fordi dette antas mest effektivt på grunn av moderat trafikk mot Markveien og fordi denne kryssløsningen gir mulighet for bussprioritering. Løsningen kan eventuelt revurderes i neste planfase.

Bussfelt

Innenfor denne strekningen går bussen i bussfelt på begge sider av samlevegen, og det er bussholdeplasser ved krysset på Strand og ved bensinstasjonen på Høvik. Bussfeltene krysser planskilt i Strandkrysset som har mye trafikk, mens bussene går gjennom lyskryss ved bensinstasjonen på Høvik og planskilt forbi rundkjøringen vest for Høvik kirke.

Gang-sykkelveger

Hovedsykkelruta ligger på sørsiden av samlevegen på hele denne strekningen. Og går planskilt forbi alle kryss på strekningen.

Det er flere forbindelser mellom lokale gang-sykkelveger og hovedsykkelruta langs sørsiden av samlevegen. Fra nordsiden er det atkomst med gang-sykkelvegbru over samlevegen ved Strandkrysset og via fotgjengerfelter på Høvik.

På Høvik blir det fortau på nordsiden av samlevegen for å betjene bussholdeplassen der.

Figur 39 Fotomontasje Høvik, sett mot vest, alternativ 3. Bussfelt er vist med blå linje. Hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul. Utviklingsområder for næring er vist som blå flater, mens utviklingsområder for boliger er vist som gule flater.

6.3.6 Delområde Ramstadsletta, begge alternativ

E18

I begge alternativer kommer E18 gjennom Høviktunnelen i 3 felt fra Stabekk. Utenfor tunnelen kommer ett felt fra samleveggen og legger seg inn til E18 som det 4. feltet. Dette feltet tar så av fra E18 til samleveggen etter ca. 700 m. E18 fortsetter så inn i Sandvikatunnelen med 3 felt.

Løsningen i østgående retning er tilsvarende.

På Ramstadsletta foregår altså av- og påkjøring fra/til E18 på en vekslingstreknings. Trafikksimuleringer har demonstrert at dette vil fungere bra i normalsituasjonen. I avvikssituasjoner hvor et tunnellop må stenges, gjør denne løsningen det enkelt å få til både omkjøring via samlevegnettet og tovegs trafikk i en av tunnelene.

Det nye veganlegget er plassert for det meste på nordsiden av eksisterende E18, noe som medfører at mye av bebyggelsen på Ramstadsletta må innløses og rives. Samtidig gjør denne plasseringen det mulig å bygge både Høviktunnelen, Sandvikatunnelen og svært mye av veganlegget på Ramstadsletta mens trafikken går på det eksisterende vegnettet.

Påhugget for Høviktunnelen plassert så langt øst at en trenger å krysse jernbanen med en åpen byggegrop for å få bygd betongtunnel under banen. Dette vil påvirke Drammensbanen. Alternative løsninger for hvordan jernbanedriften skal ivaretas, forutsettes utredet i neste planfase.

Luftetårn plasseres over enden av østgående løp for Høviktunnelen og nær enden av vestgående løp for Sandvikatunnelen.

Samleveggen

Fra øst kommer det to bilfelt inn mot rundkjøringen vest for Høvik kirke. Rundkjøringen gir forbindelse til Sandviksveien hvor det også plasseres en rundkjøring. Fra rundkjøringen fortsetter 2 felt mot vest. Venstre felt føres som rampe inn på E18, mens høyre felt fortsetter som separat samleveg over Ramstadsletta inntil avkjøringsfeltet fra E18 kommer inn på samleveggen. Samleveggen fortsetter videre til Blommenholm med 2 felt.

For å gi Ramstadsletta en god atkomst, bygges bru over veganlegget i østre ende av vekslingstreknings. Denne brua knytter vegen Ramstadsletta direkte til Sandviksveien. Brua ligger omtrent 2 m over dagens terrengnivå. Krysset mellom disse blir et vanlig T-kryss. Dette er akseptabelt på grunn av forholdsvis lave trafikkmengder.

Sandviksveien forutsettes å fungere som i dag.

Figur 40 Fotomontasje Ramstadsletta. Bussfelt er vist med blå linje og hovedsykkelrute er vist med rød, mens lokalt gang-sykkelvegnett er vist med gul. Utviklingsområder for næring er vist som blå flater, mens utviklingsområder for boliger er vist som gule flater.

Bussfelt

Bussene kjører vestover i bussfelt gjennom Høvik og passerer separert fra øvrig trafikk i et filterfelt forbi rundkjøringen vest for Høvik kirke. Deretter legger bussfeltet seg inntil samlevegen helt til Blommenholm.

På strekningen blir det bussholdeplasser ved Kirkeveien og Solviksveien.

I motsatt retning er løsningen helt tilsvarende, men bussen passerer planskilt under den korte vegen mellom de to rundkjøringene vest for Høvik kirke.

Gang-sykkelveger

Hovedsykkelruta ligger på sørsiden av samlevegen på hele denne strekningen og går planskilt forbi alle kryss på strekningen.

Det er flere forbindelser mellom lokale gang-sykkelveger frem til hovedsykkelruta langs sørsiden av samlevegen. Fra nordsiden er det atkomst over den nye brua for Ramstadsletta og via undergangen i Solvikveien. Disse kryssingene ligger også rett ved bussholdeplassene og betjener disse også.

6.3.7 Delområde Blommenholm-Sandvika, østre del, begge alternativ

E18

E18 ligger i Sandvikatunnelen på hele denne strekningen med to tunnellop med 3 felt i hver retning.

Samleveggen

Fra Ramstadsletta kommer samleveggen inn mot krysset på Blommenholm i 2+2 bilfelt og med et bussfelt ytterst på hver side av samleveggen. Samleveggen går på dagens bru over Sandviksveien uten at det blir behov for utvidelse av brua.

Krysset med Sandviksveien etableres som en rundkjøring, hvor ett felt på samleveggen krysser under armen mot Sandviksveien i retning mot vest. Dette er nødvendig for å gi krysset tilstrekkelig avviklingskapasitet.

Samleveggen fortsetter i den eksisterende E18-traséen til Sandvika med 2+2 bilfelt og med bussfelt ytterst. Utenfor Sandvikåstunnelen blir det et nytt kryss med rundkjøring, se figur 42 fotomontasje Kjørbo. I dette krysset passerer en rampe fra Sandvikåstunnelen mot Oslo under rundkjøringen. Dette gir krysset god avviklingskapasitet, noe som er viktig for fremkommeligheten for busser fra bussterminalen i Sandvika.

Krysset mellom Stasjonsveien og Sandviksveien er det samme som i dag, men bare 1+1 felt i Sandviksveien.

Bussfelt

Bussene kjører vestover i bussfelt fra Ramstadsletta. Det blir bussholdeplass rett før brua over Sandviksveien. Vestover fortsetter bussfeltet planskilt sammen med høyre felt på samleveggen under den nordvendte rampen i rundkjøringen. Bussfeltet forsetter langs Lakseberget hvor det blir en bussholdeplass nedenfor Gamle Drammensvei. Bussfeltet avsluttes rett før rundkjøringen utenfor Sandvikåstunnelen, men fortsetter vest for rundkjøringen, se figur 42 Fotomontasje Kjørbo.

I østgående retning passerer bussene i filterfelt forbi rundkjøringen utenfor Sandvikåstunnelen og møter rampen fra Sandvikåstunnelen hvor det kommer busser inn på feltet fra venstre før bussholdeplassen nedenfor Gamle Drammensvei. Videre østover fortsetter bussfeltet, som passerer i filterfelt forbi rundkjøringen ved Blommenholm, før den fortsetter som bussfelt mot Ramstadsletta.

Det vil være bussholdeplasser i Sandviksveien mellom de to rundkjøringene på Blommenholm. Dette sikrer overgangsmuligheter mellom busser som følger samleveggen og busser som følger Sandviksveien eller Stasjonsveien.

Gang-sykkelveger

Hovedsykkelruta ligger mot sjøen på hele denne strekningen, se figur 42 Fotomontasje Kjørbo. Det blir en gang-sykkelvegbru over samleveggen ved bussholdeplassen nedenfor Gamle Drammensvei som kobler sammen de to sidene av samleveggen. Dagens bru over E18 til Sjøholmen beholdes og gir mulighet også kryssing for gående og syklende til hovedsykkelruta. Hovedsykkelruta ligger utenfor bebyggelsen i Solvikbukta og går i bru over Sandviksveien. Her blir det gangkontakt mot bussholdeplassen ved samleveggen.

Mellom Sandvika og Blommenholm bygges Sandviksveien om til gang-sykkelveg.

Langs Lakseberget er det foreslått utfylling for nytt grøntområde utenfor samleveggen. Hovedsykkelruta vil gå lengst inn på dette grøntområdet, mens andre gang-sykkelveger anlegges nærmere sjøkanten. Utenfor vil det være flytebrygger for fritidsbåter som i dag.

Figur 41 Fotomontasje Blommenholm. Bussfelt er vist med blå linje og hovedsykkelrute er vist med rød, mens lokalt gang-sykkelvegnett er vist med gul.

6.3.8 Delområde Blommenholm-Sandvika, vestre del, begge alternativ

E18

E18 ligger i Sandvikatunnelen på hele denne strekningen.

I vestgående retning går det 3 felt inn i tunnelen fra Ramstadsletta. Under vestre del av Sandvika går det av ett felt til E16 mot Hønefoss. 3 felt fortsetter mot Slependsen.

I østgående retning går det 2 felt inn i tunnelen fra dagsonen på Slependsen, men tunnelen har også et 3. felt som kontinuerlig havari- og reservefelt som bl.a. kan benyttes for tovegs trafikk når motsatt tunnellop er stengt. Under vestre del av Sandvika kommer det på ett felt fra E16 fra Hønefoss og 3 felt fortsetter mot Ramstadsletta.

E16

E16 har ramper i fjell rettet mot Oslo som nevnt ovenfor. Trafikk mot Drammen føres til Kjørbo.

I retning fra Hønefoss splittes de 2 feltene på E16 i en rampe mot Oslo og en mot Drammen. Begge rampene benyttes som enfelts ramper, men bygges som tofelts ramper av sikkerhetsmessige årsaker. Feltet mot Drammen utvides til to felt før Kjørbo. Det ene feltet går opp til rundkjøringen som ligger sørøst for Storsenteret og det andre felte fortsetter planskilt under rundkjøringen. Etter rundkjøring knyttes feltene sammen og E16 fortsetter videre med 2 bilfelt mot Gyssestad.

I motsatt retning er systemet tilsvarende. Påkjøringsfeltet fra rundkjøringen i retning mot Hønefoss avsluttes et stykke inn i tunnelen slik at ett felt fortsetter mot Hønefoss frem til det møter rampen fra Oslo. Deretter fortsetter E16 i 2 felt mot Hønefoss. Rampene til Kjørbo bygges i forbindelse med prosjektet E16 Sandvika – Wøyen.

Fra rundkjøringen sørøst for Storsenteret i retning mot Slependsen går E16/samleveggen i traséen til dagens E18. Dagens bru over Bjørnsvika beholdes, men den østre delen av den må rives og bygges opp på nytt fordi veggen skal senkes.

Samleveggen

Intensjonen er at samleveggen foran Sandvika skal ha et mest mulig bymessig preg. Derfor er planskilte kryssløsninger valgt bort til fordel for enten lyskryss eller rundkjøringer. Lyskryss velges der trafikken på kryssende veg er liten. Samleveggen foreslås bygd med midtdeler som er bred nok til at det kan være trær der.

I Sandviksbukta blir det behov for utfylling for å få anlagt den nye samleveggen.

Samleveggen fortsetter med 2+2 bilfelt og med bussfelt ytterst fra rundkjøringen utenfor Sandvikåstunnelen til rundkjøringen som ligger over E16 på Kjørbo. På denne strekningen er det T-kryss med både forlengelsen av Jørgen Kanitz gate og Kadettangen. Begge disse kryssene blir lyskryss. I krysset med Sandviksveien som kommer ut under Kommunegården på Kjørbo blir det rundkjøring.

Kapasitetsberegninger for rushtrafikk ligger til grunn for valg av kryssløsninger.

Både eksisterende E18 og lokalveggen foran Sandvika rives.

Den nye brua over Sandvikselva blir bred både på grunn av selve samleveggen bredde og på grunn av fortau og hovedsykkelruta. Brua er lagt så lavt som mulig, men likevel høyt nok til at både elvepromenader og båter kan passeres under. I denne planfasen er ikke bruløsningen tilstrekkelig utviklet. Utformingen av brua må bearbeides i neste planfase med sikte på at brua skal passe godt inn i miljøet i Sandvika.

Figur 42 Fotomontasje Kjørbo. Bussfelt er vist med blå linje og hovedsykkelrute er vist med rød linje, mens lokalt gang-sykkelvegnett er vist med gul. Sentrumsområder er vist som blå flater.

Bussfelt

Bussene kjører vestover i bussfelt fra Blommenholm og fortsetter som bussfelt langs samlevegen på hele delstrekningen. I vestgående retning passerer bussene gjennom 3 rundkjøringer og to lyskryss før de er på veg langs E16 / samlevegen mot Slependsen.

I motsatt retning er løsningen helt tilsvarende, men bussene passerer rundkjøringene over E16 og foran Sandvikåstunnelen i filterfelt.

Busser fra Sandvika kan komme ut på bussfeltene enten gjennom Sandvikåstunnelen eller via Sandviksveien under Kommunegården. Det vil være bussholdeplasser langs samlevegen ved Sandviksbukta og Kjørbo. I tillegg i Sandviksveien før tunnelen under Kommunegården.

Gang-sykkelveger

Hovedsykkelruta ligger på sørsiden av samlevegen på hele denne strekningen og går planskilt forbi alle kryss med unntak av Kadettangen og Kjørboveien hvor det blir kryssing i plan.

Over Sandvikselva vil hovedsykkelruta gå på samme bru som samlevegen. Over Bjørnsvika vil det bli bygd en lang gang-sykkelvegbru. Denne blir liggende noen meter lavere enn brua for samlevegen. På vestsiden av Bjørnsvika vil hovedsykkelruta ligge på sørsiden langs Sandviksveien.

På fyllingen ut mot sjøen anlegges en havnepromenade. Med denne utfyllingen kan ikke lenger kaia som ligger her, benyttes for større båter. Kaia forutsettes likevel beholdt og kan benyttes av fritidsbåter. Dessuten foreslås at bygningen for det gamle havnekontoret flyttes hit.

Det etableres fortau langs alle gater og veger nær Sandvika sentrum slik som for eksempel Gamle Drammensvei, Jørgen Kanitz

gate, samlevegen over Kadettangen og Sandvikselva og Kjørbovegen.

6.3.9 Delområde Gyssestad-Slependen, begge alternativ

E18

I vestgående retning går det 3 felt på E18 i Sandvikatunnelen. Utenfor tunnelen tar det 3. feltet av og krysser under rampen fra E16 og går frem til rundkjøringen i Slependekrysset. Rampen kommer inn på E18 som nytt 3. felt sammen med bussfeltet omtrent der Nesøyveien krysser over E18 i bru. Vest for dette kommer det inn en rampe fra Slependekrysset. Denne rampen kommer inn i det 3. feltet via et påkjøringsfelt. E18 er i fremtiden tenkt å fortsette videre mot Asker i 3 bilfelt samt et bussfelt. I dag er det ikke bussfelt.

I østgående retning tenker man seg at E18 i fremtiden kommer fra Asker i 3 bilfelt samt et bussfelt. I dag er det bare 2 bilfelt samt bussfelt. Først tar det av en rampe til Slependekrysset via et avkjøringsfelt. Deretter tar det 3. feltet og bussfeltet av fra E18 og krysser over rampen fra Slependekrysset og fortsetter mot Sandvika som E16/samleveg langs dagens E18-trasé. Felt 1 og 2 på E18 fortsetter mot Sandvikatunnelen. Rampen fra Slependekrysset kjører inn på det 2. feltet på E18 via et påkjøringsfelt som avsluttes utenfor Sandvikatunnelen.

Luftetårn plasseres over enden av vestgående løp for Sandvikatunnelen. Dette plasseres rett nord for Sandviksveien.

Se figur 43 Fotomontasje Gyssestad og figur 44, Fotomontasje Gyssestad-Slependen.

Samlevegen

Fra Sandvika kommer E16/samlevegen i 2+2 felt samt bussfelt ytterst. I vestgående retning tar høyre bilfelt og bussfeltet av på Gyssestad og krysser under samlevegen før den møter en ny rundkjøring i Sandviksveien. Fra denne rundkjøringen går det ett bilfelt og ett bussfelt vestover til krysset mellom Billingstadsletta og Nesøyveien. På E16/samlevegen fortsetter ett bilfelt og ett bussfelt

vestover i bru over Sandviksveien og portalområdet for Sandvikatunnelen og kommer inn på E18 som det 3. feltet.

I østgående retning er løsningen tilsvarende. Ett bilfelt og ett bussfelt tar av fra E18, går på en bru over Sandviksveien og fortsetter i retning mot Sandvika. Fra den nye rundkjøringen i Sandviksveien kommer det ett bilfelt og ett bussfelt slik at E16/samlevegen fortsetter mot Sandvika med 2+2 felt samt bussfelt.

Næringsområdet hvor bl.a. Møller ligger, får ny atkomst fra den rundkjøringen i Billingstadsletta som i dag benyttes til rampene til/fra E18.

Nesøyveien får ett bilfelt og ett bussfelt fra krysset i Billingstadsletta til rundkjøringen sør for E18. Det må bygges ny bru for Nesøyveien over E18. Brua bygges med kollektivfelt. Denne blir vesentlig bredere enn dagens bru.

Figur 43 Fotomontasje Gyssestad. Bussfelt er vist med blå farge og hovedsykkelrute er vist med rødt, mens lokalt gang-sykkelvegnett er vist med gult. Utviklingsområder for næring er vist som blå flater.

Bussfelt

Bussene kjører vestover fra Sandvika på bussfelt langs E16/samleveg. Se illustrasjonen på motstående side.

Ved Gyssestad kan bussene enten kjøre ned til Sandviksveien og videre til krysset mellom Billingstadsletta og Nesøyveien i egne bussfelt. Fra dette krysset er det også egne bussfelt langs Nesøyveien frem til rundkjøringen sør for E18. På denne strekningen blir det bussholdeplasser rett øst for Nesøyveien og i Nesøyveien like ved Billingstadsletta hvor bussene vil stoppe i bussfeltet.

Fra Gyssestad forsetter bussfeltet langs rampene til E18. Bussfeltet fortsetter langs E18 mot Asker som en fremtidig løsning. Det vil være bussholdeplass rett øst for Nesøyveien.

I motsatt retning er løsningen helt tilsvarende.

Gang-sykkelveger

Hovedsykkelruta ligger på sørsiden av Sandviksveien, videre langs Slepdenveien og Billingstadsletta frem til krysset mellom Billingstadsletta og Nesøyveien. Her vil det være en undergang for å krysse under Nesøyveien før hovedsykkelvegruta kobler seg til eksisterende gang-sykkelvegnett langs Billingstadveien.

Det blir også gang-sykkelveg langs Nesøyveien og langs E18 mot sjøen. Det vil altså være mulig å velge en kortest mulig veg langs sjøen for gående og syklende mellom Sandviksveien og Nesøya.

Figur 44 Fotomontasje Gyssestad – Slependen. Bussfelt er vist med blå farge og hovedsykkelrute er vist med rødt, mens lokalt gang-sykkelvegnett er vist med gult. Utviklingsområder for næring er vist som blå flater.

6.3.10 Delområde Gjønnnes, begge alternativ

Bærumsdiagonalen

Se illustrasjonen på motstående side. Her er ikke vist ny bebyggelse som er under planlegging og bygging på østsiden av ny t-bane.

Det etableres en ny rundkjøring i Bærumsveien ved Gjønneshallen. Bærumsdiagonalen går fra rundkjøringen inn i tunnel under den eksisterende rundkjøringen utenfor Bekkestuatunnelen. Bærumsveien legges i en S-form mellom disse to rundkjøringene. Det er også vurdert og forkastet en løsning hvor Bærumsveien kunne vært knyttet til den nye rundkjøringen ved Gjønnnes stasjon, men det ville avskåret atkomstene til Nadderud videregående skole og Gjønneshallen.

Bærumsdiagonalen får to tunnellop. Hvert løp får ett bilfelt og ett bussfelt. Bussfeltet oppheves noe før rundkjøringen for å gi mulighet for bilene til å svinge mot høyre.

Det er behov for luftetårn over enden av nordgående løp. På illustrasjonen ser en tårnet nær krysset med Høvikveien.

Gang-sykkelveger

Dagens gang-sykkelveger gjenskapes. I tillegg blir det en gang-sykkelveg på nordsiden av Bærumsveien mot Gjønneshallen.

Figur 45 Fotomontasje Gjønnnes. Gang-sykkelveg er vist som gul linje.

6.4 Grunnforhold

Det har vært gjennomført en innsamling og systematisering av tidligere utførte grunnundersøkelser i hele planområdet. I tillegg er det utført supplerende grunnundersøkelser der hvor en har hatt mangelfulle opplysninger. Hovedvekten av innsatsen er knyttet til å fastlegge beliggenheten av fjell. Dette er viktig for å kunne fastlegge påhugg for fjelltunneler og for å kunne sikre at de planlagte fjelltunnelene får tilstrekkelig overdekning av berg alle steder.

Alle påhugg er plassert slik at en vil ha tilstrekkelig fjelloverdekning. Noen steder vil det være behov for supplerende grunnundersøkelser som kan gjøre det mulig å optimalisere plasseringen av påhugg noe. Utenfor påhuggene er det generelt behov for vannrette betongtunneler frem til portalåpningen og vannrette traue utenfor slik at en sikrer opprettholdelsen av grunnvannsnivået.

I forhold til tidligere utredninger er nå påhuggene for tunnelen under Sandvika flyttet lengre vekk fra Sandvika. I øst er påhugget plassert i vestre del av Ramstadsletta. I vest er påhugget flyttet fra Gyssestad til Slependen slik at påhugget både kommer lenger vest og vesentlig lavere i terrenget. Samlet sett fører dette til at selv med stigning på tunnelen på bare 2,5% mot Slependen, vil kryssingen gjennom svakhetssonen under Sandvikselva skje ved at E18 ligger på ca. kote -42 som er såpass dypt at en forventer å unngå ekstraordinære og kostbare tiltak slik som frysing av svakhetssoner før sprengning. I neste planfase vil en utføre omfattende supplerende grunnundersøkelser av denne svakhetssonen. Dersom det da viser seg å være behov for å senke tunnelen ytterligere, er det mulig å senke E18 med ca. 8 m til ca. kote -50. I så fall vil stigningen mot Slependen økes til 3,0%. Rampen fra E16 vil føres over E18 i stedet for under slik at stigningsforholdene for rampen blir gunstigst mulig.

På Fornebu kreves det oppfylling innenfor Holtekilen for å etablere Vestre lenke. I deler av området, bunnen av dalsøkket, er det forholdsvis dårlige grunnforhold med til dels stor dybde til fjell. Her

er de foreliggende dataene om grunnforhold mangelfulle. Det er derfor foreløpig lagt opp til at kun den oppfyllingen som er nødvendig for selve veganlegget vises i planene. Eventuelle behov for grunnforsterkninger er ikke utredet nærmere i denne planfasen. Imidlertid kunne man tenke seg at dalsøkket fylles opp med sprengstein fra tunnelarbeidene. I tillegg til at dette ville være et hensiktsmessig deponi, ville en kunne etablere nye byggeområder med bedre lysforhold og utsikt. Dette er forhold som eventuelt utredes i en eventuell neste planfase.

Det vil være behov for ytterligere undersøkelser for Høviktunnelen i alternativ 4 ved Strandkrysset. Her er det påvist en sone med manglende fjelloverdekning.

Tiltaket innebærer en utfylling i Sandviksbukta og østover langs Lakseberget. Grunnundersøkelsene som er gjennomført i området er gjort med lett utstyr, slik at dette bør kontrolleres. Grunnundersøkelser og nødvendige stabiliserende tiltak vil bli vurdert nærmere i neste fase.

Ved oppstart av neste planfase vil det på utvalgte steder være nødvendig med ytterligere grunnundersøkelser både knyttet til beliggenhet av fjell, fjellkvalitet og jordparametre i løsmasser.

6.5 Anleggsgjennomføring og HMS

På dette planstadiet er de anleggstekniske forhold planlagt i tilstrekkelig grad til at en har sikret at det legges til rette for at alt arbeid senere kan planlegges på en sikker og effektiv måte. Detaljerte forhold knyttet til HMS er ikke vurdert konkret, men det legges til rette for å erverve nok arealer til en trygg anleggsgjennomføring med trafikken på god avstand.

For de enkelte konstruksjonselementer settes det av tilstrekkelig plass til at de kan bygges med minimal risiko. Det gjelder for eksempel at det er tilstrekkelig avstand mellom betongvegg som

skal forskales og spuntvegg. Dette er søkt ivaretatt ved uttegningen av vegløsningene.

Fasene er søkt planlagt i færrest mulige hovedfaser hvor entreprenøren til enhver tid får størst mulig arealer å arbeide på, og hvor det er klareste mulig skille mellom trafikk og anleggsområde. Dessuten tilstrebes at hver fase kan vare så lenge som mulig, slik at trafikantene får tid til å venne seg til trafikkomleggingene. Strategien er heller å benytte én større omlegging enn mange små dersom det er mulig teknisk og økonomisk. Man søker også i størst mulig grad å få lagt trafikken over fra eksisterende vegnett til ny E18 før man bygger om eksisterende E18 til ny samleveg. Dermed blir det mindre trafikkmengder som skal legges om når dette arbeidet utføres.

En første utbyggingsetappe kan i begge alternativ bestå av strekningen fra Lysaker frem til Ramstadsletta. Dette inkluderer Stabekk-krysset og Bærumdiagonalen.

Andre utbyggingsetappe vil bestå av resten av veganlegget fra Ramstadsletta til Slependsen.

6 felt på E18 vil søkes opprettholdt i hele byggeperioden, men standarden kan bli noe redusert.

Det er antatt at byggetiden for hver utbyggingsetappe vil være ca. 6 år. De to utbyggingsettappene kan utføres enten samtidig eller forskjøvet slik at andre etappe starter på et senere tidspunkt. Dersom strekningen skal bygges ut i to etapper vil oppstartstidspunktet for hver av utbyggingsettappene være med på å påvirke den totale byggeperioden.

6.6 ROS-analyser

Risiko er vurdert for trafikanter som skal benytte det nye vegsystemet etter at det er satt i drift. Vurderinger av sårbarhet tar

for seg konsekvensene av at E18 blir utilgjengelig slik at trafikken tvinges over på alternative veger.

ROS-analysen har vurdert begge utbyggingsalternativer for E18 mellom Lysaker og Slependsen.

Det er ikke identifisert farer med høy risiko for noen av løsningene. Alternativ 3 har mer tunnel enn alternativ 4. Statistisk sett er det færre ulykker i tunnelen enn i dagsoner. Samtidig vil det i alternativ 3 bli større press på vekslingssoner utenfor tunnelen, noe som øker risikoen for uhell og ulykker her. I tillegg vil det i alternativ 3 bli noe mer trafikk på samlevegen og lokalvegnettet i dagen. Samlet sett er det vanskelig å skille alternativene fra hverandre med hensyn på risiko. Begge alternativene vil representere en forbedring sammenliknet med dagens situasjon.

Etablering av ny E18 og samlevegssystemet vil øke den totale kapasiteten betydelig. Sammenliknet med dagens E18 er sårbarheten til nye E18 vurdert som vesentlig lavere. I dag finnes ingen omkjøringsmuligheter når vegen er utilgjengelig, mens det i det nye vegsystemet vil etableres en omkjøringsveg med relativt god kapasitet.

En hovedutfordring ved det nye vegsystemet vil bli å finne optimale løsninger for tunnelene mellom Blommenholm og Slependsen. Dette blir et vegsystem med høy ÅDT og med planlagte påkoblinger mellom E16 og E18 i tunnel. Ved brann vil det bli behov for å blåse røyk over store avstander. Det er viktig at det etableres et styrings- og ventilasjonssystem som har tilstrekkelig fleksibilitet til å kunne fungere optimalt i ulike brannscenarier. Videre må systemet ha en funksjonalitet som gjør det håndterbart i en faktisk nødsituasjon. Det vil bli utført vurderinger knyttet til disse problemstillingene i neste planfase.

7 KONSEKVENsutREDNING

I dette kapitlet gis en oversikt over prissatte og ikke-prissatte konsekvenser. Konsekvensutredningen er utarbeidet etter metodikken i Statens vegvesens håndbok 140, Konsekvensutredninger. Metodikken består av en samfunnsøkonomisk analyse og en utredning av lokale og regionale virkninger. Siden det ikke er mulig å beregne alle virkninger i kroner, er den samfunnsøkonomiske analysen delt i analyse av prissatte og ikke-prissatte konsekvenser.

For både de prissatte og ikke-prissatte temaene er det utarbeidet egne rapporter hvor konsekvenser er grundig vurdert. I dette kapitlet gjengis bare sammendraget av konsekvensutredningen.

7.1 Prissatte konsekvenser

Dette kapitlet omhandler konsekvenser for de prissatte temaene.

- Nytte-kostnadsanalyse
- Biltrafikk
- Kollektivtransport
- Gående og syklende
- Investeringskostnader
- Drift og vedlikehold
- Ulykker
- Støy
- Lokal luftforurensning
- Klimagassutslipp
- Følsomhet for ulike parametre

7.1.1 Nytte-kostnadsanalyse

Metode

Nytteberegningene er gjort med offisiell nasjonal verdsetting av tid, utrygghet, ulykker, luftforurensning og støy etc. iht. gjeldende versjon av Statens vegvesens program EFFEKT, v.6.43.

For at alle prosjektene skal kunne sammenlignes, er det benyttet felles standard økonomiske forutsetninger:

- Det er beregnet nytte og kostnader hvert år i veganleggets antatte funksjonelle levetid på 40 år. Med beregningsmessig åpningsår 2018 er analyseperioden 2018-2057.
- Alle kostnader og nyttebidrag er regnet om til felles prisenivå 2014, og kalkulasjonsrente 4,0% er benyttet ved diskontering til sammenligningsår 2018.
- Beregningene inkluderer realprisjustering 1,28-1,60% pr år innført av Statens vegvesen i 2011, fordi verdsetting av tid, miljøgoder etc. antas å utvikle seg i takt med reallønnsveksten.
- For kostnader over offentlige budsjetter er det forutsatt en skattefaktor på 20% som standard i håndbok 140, begrunnet i «effektivitetstap».

Det er forutsatt samme bomsnitt og samme bomtakster som i dag. Antakelig må det innføres nye bomsnitt og bomtakster for å bidra til finansiering av prosjektet. Dette vil endre noen delresultater i positiv retning og andre i negativ retning, men netto nytte vil trolig ikke endres vesentlig. Som en beregningsmessig forenkling, er det derfor benyttet 100% statlig finansiering.

Grunnlaget for analysene er transportmodellberegninger med programmet RTM23+ som dekker Akershus, Oslo, sentrale Buskerud, Hadeland, Sør-Odal og nordre Østfold. Beregningene viser at prosjektet har et stort influensområde og gir endringer i turgenerering, reisemål, reisemiddelvalg, vegvalg og reisetider i store deler av modellen.

Det er i hovedsak benyttet samme verktøy og metode som i beregninger til NTP 2014-23 for *Revidert Oslopakke 3* og *E18 Lysaker-Ramstadsletta*.

Det er gjort en tilpasning av forutsetningene om rushperiodenes varighet til situasjonen i Vestkorridoren, og det er korrigerert for mindre feil i transportmodellen. Nytteberegningene er justert i forhold til de foreløpige beregningene som er presentert i forslaget til NTP for parsellen Lysaker - Ramstadsletta.

Definisjon av referansealternativet

Sammenligningsalternativet inkluderer tiltakene i «Referanse» i analysene for Oslopakke 3 høsten 2012 samt E16 Sandvika – Wøyen som Statens vegvesen forutsetter gjennomført før E18 i Bærum.

- E16 Sandvika – Wøyen
- E18 Bjørvikaprojektet
- Rv 150 Ulvensplitten – Sinsen
- E18 Sydhavna med kollektivfelt på Mosseveien
- Rv 22 Lillestrøm-Fetsund
- Kolsåsbanen
- Lørenbanen
- Dobbeltspor Oslo-Ski
- Ny ruteplan NSB desember 2014 (økt frekvens og kapasitet).

Resultat trafikanter og transportbrukere

Nytte for biltrafikk

Tabell 3 Nytte for lette og tunge biler, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. 2014-kr.

Biltrafikk	Alternativ 3	Alternativ 4
Kjøretøykostnader	-280	-210
Direktekostnader	-110	-100
Tidskostnader	8 400	11 670
Sum	8 010	11 360

Det er beregnet økte direktekostnader pga. endret reisemønster, og økte kjøretøykostnader fordi det nye vegsystemet har færre kryss på E18, og gir dermed lengre kjøreveg på noen reiser.

Alternativ 3 gir lavere nytte for biltrafikken enn alternativ 4 fordi:

- Alternativ 3 gir ikke kontakt mellom E18 og lokalvegnettet på strekningen mellom Ramstadsletta og Lysaker.
- Alternativ 3 gjør det nødvendig å fjerne vestvendte ramper i Fornebukrysset.
- Alternativ 3 gjør Bærumsdagonalen mindre attraktiv, den avlaster derfor lokalvegnettet i mindre grad enn alternativ 4.
- Alternativ 4 gir full fleksibilitet for av- og påkjøring mellom E18/Ring 3 og Fornebu/Lysaker/Bærumsdagonalen.

Disse forskjellene gir noe lengre kjørerute i alternativ 3 for mange reiser til eller fra østre Bærum, og en større andel av hver reise vil gå på samleveggen eller lokalveger med lavere hastighet enn E18.

I referansealternativet i 2030 viser transportmodellen at enda flere trafikanter enn i dag vil tilpasse reisemønsteret for å unngå køproblemer på E18 i rushperiodene. Ved bytte av bolig eller

arbeidsplass vil man i større grad prøve å unngå å måtte kjøre bil på E18 til jobb i Oslo. Flere vil reise kollektivt eller velge andre reiseruter i stedet for å kjøre E18 til jobb, og flere vil justere reisetidspunkt.

Transportmodellen gir en mye lavere vekst i timetrafikken på E18 i rushperiodene, særlig om morgenen, enn total økning i transporttetter og døgntrafikk fordi kapasiteten i vegnettet allerede er fullt utnyttet. Følgen er at varigheten av rushperiodene øker i referansealternativet. Dette er anslått 4 timer om morgenen og 5 timer om ettermiddagen mandag til fredag hver uke hele året.

Biltrafikken oppnår store reduksjoner i forsinkelser i alternativ 3 og 4 som vist i tabellen under. De viste tallene er hentet direkte fra beregningene og det er knyttet usikkerhet til disse. Konsekvenser av usikkerhetene er drøftet i avsnittet «Følsomhetsanalyse – usikkerhet i beregnet reisetid».

Tabell 4 Spart reisetid i minutter i forhold til referansealternativet for 2030.

Spart reisetid i forhold til referansealternativet	Alternativ 3	Alternativ 4
Morgenrush mot Oslo		
Slependsen-Lysaker	13	13
Asker-Alnabru	8	7
Ettermiddagsrush mot Oslo		
Slependsen-Lysaker	19	19
Asker-Alnabru	16	16
Morgenrush fra Oslo		
Lysaker- Slependsen	0	0
Alnabru - Asker	0	0
Ettermiddagsrush fra Oslo		
Lysaker- Slependsen	4	4
Alnabru - Asker	-3	-2

Nytt vegsystem vil i stor grad redusere køproblemer på strekningene Bekkestua – E18, E18 – Fornebu og Bekkestua – Fornebu. Et eksempel er beregnet tidsbesparelse mellom Nedre Bergslia (øst for Bærums Verk) og Snarøya. Fra 2010 til 2030 vil forsinkelsene øke med ca. 17 minutter i begge retninger i morgenrush, og med ca. 30 minutter i begge retninger i ettermiddagsrush, dersom Fornebu bygges ut som planlagt og det ikke gjøres noen tiltak.

Mot Fornebu vil alternativ 3 og 4 gi ca. 10 minutter reduserte forsinkelser om morgenen og ca. 18 minutter om ettermiddagen. Fra Fornebu vil begge alternativene gi ca. 11 minutter reduserte forsinkelser både morgen og ettermiddag.

Følsomhetsanalyse – høyere tidsverdi i kø

Tabell 5 Grov følsomhetsanalyse av nytte for biltrafikk, med høyere tidsverdier i købelastet trafikk. Neddiskontert for hele beregningsperioden (40 år). Alle beløp er angitt i mill. 2014-kr.

Biltrafikk – følsomhetsanalyse med høyere tidsverdi i kø	Alternativ 3	Alternativ 4
Kjøretøykostnader	-280	-210
Direktekostnader	-110	-100
Tidskostnader	26 560	36 640
Sum	26 170	36 330

Statens vegvesen er pålagt å benytte offisielle nasjonale tidsverdier i alle prosjekter, og dette ligger til grunn for de beregnede nytteverdier. I den nasjonale verdsettingsundersøkelsen har TØI i rapport 1053B-2010 anslått at verdien av reisetid i købelastet trafikk for korte reiser er opp til 3,5 ganger høyere enn gjennomsnittlig verdi. Slike verdier ligger ikke til grunn for reisemønsteret som beregnes i Statens vegvesens transportmodeller, og dermed kan ikke verdiene uten videre brukes i nytteberegningene.

Det er likevel gjort en grov følsomhetsanalyse der tidsverdiene i transportmodellen er uendret, mens tidsverdiene i nytteberegningene er 3,5 ganger høyere enn de nasjonale verdiene for lette biler, og 2,0 ganger høyere for tunge biler. Nyttien øker da med ca. 18 mrd. kr. og 25 mrd. kr. for henholdsvis alternativ 3 og 4, se tabell 4 og 5. Tidsverdiene i følsomhetsanalysen er mer i tråd med verdiene Pöyry (2012) har benyttet i analyser for Asker kommune, der de har vurdert følgeløstnader for næringslivet pga. uforutsigbar reisetid.

Følsomhetsanalyse – usikkerhet i beregnet reisetid

Transportmodellen som benyttes til nytteberegningene for biltrafikken, egner seg best for situasjoner hvor kapasitetsgrensen på vegnettet ikke overskrides i vesentlig grad. Når et storbyområde analyseres med trafikkmengder godt over kapasitetsgrensen i deler av modellområdet, slik som i dette prosjektet, er det krevende å modellere både hvordan trafikken virkelig fordeles og hvor mye tid trafikantene faktisk vil benytte på sine reiser. Spesielt er dette vanskelig i rushtid.

I tillegg til beregninger med analyseverktøyet, er det derfor foretatt supplerende faglige vurderinger. Generelt er det antatt at resultatene er konservative i den forstand at nytten ikke er overvurdert.

Det er gjort følsomhetsberegninger som viser at dersom biltrafikken med det nye veganlegget vil spare ett minutt i reisetid i Vestkorridoren i rushperiodene både morgen og ettermiddag utover det transportmodellen beregner, vil nytten i analyseperioden øke med ca. 0,9 mrd. kr. med nasjonale tidsverdier, eller ca. 2,8 mrd. kr. med høyere tidsverdier i købelastet trafikk.

Nytte for kollektivtrafikk

Tabell 6 Nytte for kollektivtrafikk, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. 2014-kr.

Kollektivtrafikk	Alternativ 3	Alternativ 4
Tids- og ulempekostnader	3 140	3 140

Grunnlaget for beregningene er vurderinger av forventet reduksjon i forsinkelser for busslinjer langs og på E18, samt i det resterende lokalvegnettet i Bærum. Nyttien tar hensyn til forbedringer for både eksisterende og nye passasjerer samt overført trafikk mellom bil og kollektiv.

Den beregnede nytten fordeler seg med 21% på lokalbusser i E18-traséen, 55% på ekspressbusser i E18-traséen og 23% på busser utenfor E18-traséen. 92% av nytten for kollektivtrafikanter oppnås i rushperiodene og 8% utenfor rush. 8% av beregnet nytte skyldes redusert ordinær ombordtid, 2% skyldes redusert byttetid og 90% skyldes reduserte forsinkelser.

Nytte for gående og syklende

Tabell 7 Nytte for trafikanter og transportbrukere, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. 2014-kr.

Gående og syklende	Alternativ 3	Alternativ 4
Tidskostnader	480	480
Utrygghetskostnader	2 520	2 520
Sum	3 000	3 000

Prosjektet omfatter et vesentlig forbedret tilbud for gående og syklende. Utrygghetskostnadene beregnes på grunnlag av endret omfang av ferdsel langs bilveg og kryssing av bilveg i plan. Reduserte tidskostnader beregnes ut fra nedkorting av sykkeltrasé og færre kryssinger av bilveg.

Det er vurdert at transportmodellen ikke håndterer tilbudet for gående og syklende nøyaktig nok til å beregne om veg-, kollektiv- og gang/sykkeltiltakene i prosjektet gir økt eller redusert gang/sykkeltrafikk. Endrede helsegevinster er derfor ikke beregnet.

Reduserte ulykkeskostnader for gående og syklende antas fanget opp av ulykkesberegningene for biltrafikk.

Resultat operatører

Tabell 8 Nytte for operatører, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. 2014-kr.

Operatører – endrede kostnader og inntekter	Alternativ 3	Alternativ 4
Bompengeselskaper		
Driftskostnader	-140	-160
Bompenginntekter	1 240	1 390
Overføringer til/fra det offentlige	-1 100	-1 230
Sum	0	0
Kollektivselskaper		
Driftskostnader	0	0
Billettinntekter	-190	-190
Overføringer fra det offentlige	190	190
Sum	0	0
TOTAL SUM	0	0

Finansieringsløsning med nye bomsnitt og bomtakster for ny E18 er ikke avklart. I modellberegningene er det forutsatt samme bomsnitt og takster som innført i februar 2013. Disse takstene benyttes både for referansealternativet, alternativ 3 og alternativ 4 gjennom hele analyseperioden. Ny E18 uten økte bomtakster gir noe flere bilturer og dermed flere bomplasseringer. Dette gir økte inntekter til bompengeselskapene. I beregningene er det trukket fra 11,4% innkrevingskostnader iht. Fjellinjens årsrapport for 2011, og det resterende er forutsatt overført til det offentlige.

For kollektivtrafikken er det beregnet uendrede driftskostnader og noe reduserte billettinntekter som følge av endret transportomfang for kollektivtrafikken. Noe økt driftsunderskudd er forutsatt dekket av det offentlige.

Resultat det offentlige

Tabell 9 Nytte for det offentlige, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. 2014-kr.

Budsjettvirkninger	Alternativ 3	Alternativ 4
Investeringer	-18 900	-19 100
Drift og vedlikehold av vegnettet	-2 620	-2 550
Overføringer	840	960
Skatte- og avgiftsinntekter	800	880
Sum	-19 950	-19 800

Oppgitt investeringskostnad i prisnivå 2013 er 19.153 mill. kr. for alternativ 3 og 19.275 mill. kr. for alternativ 4, inkl. mva. Dette inkluderer en tilleggskostnad på ca. 126 mill. kr. for midlertidig løsning ved Ramstadsletta ved utbygging i to etapper, men ikke ekstra kostnader for forlenget byggeledelse etc. Det er forutsatt en anleggsperiode på 6 år for hver etappe, omtrent som ved utbygging

i en etappe. Rentekostnader i anleggsperioden er inkludert i de diskonterte investeringskostnadene i tabellen.

Endrede kostnader til drift og vedlikehold er beregnet for alle veglenkene i transportmodellen. Ulike tunnallengder er viktigste årsak til forskjellene.

Med de benyttede forutsetninger om uendret nivå på bomtakstene, gir prosjektet noe økt biltrafikk og noe økte avgiftsinntekter, i hovedsak fra drivstoffavgift.

Resultat samfunnet forøvrig

Tabell 10 Nytte for samfunnet forøvrig, neddiskontert for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. kr.

Samfunnet forøvrig	Alternativ 3	Alternativ 4
Ulykker	960	1 200
Støy	910	820
Lokal luftforurensning	840	720
Klimagassutslipp	-70	-80
Skattekostnad	-3 990	-3 960
Sum	-1 350	-1 290

Alternativ 4 gir noe større reduksjon i ulykkeskostnader enn alternativ 3, primært fordi alternativ 4 overfører en større andel av trafikken fra lokalvegnettet til Bærumsdiagonalen.

I analyseperioden har en beregnet følgende reduksjoner i ulykker i totalt:

Drepte: 19 og 23 personer i alternativ 3 og 4
 Hardt skadde: 25 og 36 personer i alternativ 3 og 4
 Lettere skadde: 440 og 550 personer i alternativ 3 og 4
 Personskadeulykker: 360 og 450 ulykker i alternativ 3 og 4

Alternativ 3 gir noe større reduksjoner i støykostnader og lokal luftforurensning som følge av større tunnelomfang.

Alternativene gir en økning i klimagassutslipp på grunn av økt trafikkarbeid. Klimagassutslipp er beregnet grovt ut fra endring i totalt trafikkarbeid i transportmodellen og prognoser for kjøretøyteknologi og CO₂-kvotepriser. Klimagassutslippene øker med ca. 180.000 tonn i alternativ 3 og ca. 200.000 tonn i alternativ 4, totalt i analyseperioden.

For kostnader over offentlige budsjetter er det forutsatt en skattefaktor på 20% som standard i håndbok 140.

Sammenstilling av prissatte konsekvenser

Tabell 11 Sammenstilling av prissatte konsekvenser, neddiskonterte for hele beregningsperioden (40 år). Positive tall betyr forbedringer i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. kr.

	Alternativ 3	Alternativ 4
Trafikant og transportbrukernytte	14 160	17 500
Operatørnytte	0	0
Budsjettvirkninger for det offentlige	-19 950	-19 800
Ulykker	960	1200
Miljøkostnader	1 680	1 460
Restverdi	0	0
Skattekostnad	-3 990	-3 960
Netto nytte	-7 150	-3 600
Netto nytte pr. budsjett krone	-0,36	-0,18

Med nasjonal verdsetting av reisetid beregnes negativ netto nytte, ca. -7,2 mrd. kr. i alternativ 3 og ca. -3,6 mrd. kr. i alternativ 4.

Følsomhetsanalyse – prissatte konsekvenser

Tabell 12 Sammenstilling av prissatte konsekvenser, neddiskonterte for hele beregningsperioden (40 år). Positive tall betyr forberinger i forhold til referansealternativet (økt nytte eller reduserte kostnader). Alle beløp er angitt i mill. kr.

Følsomhetsanalyse – høyere tidsverdi for biltrafikk i kø	Alternativ 3	Alternativ 4
Netto nytte	11 010	21 370
Netto nytte pr. budsjett krone	0,55	1,08

En grov følsomhetsanalyse med høyere verdier på reisetid i købelastet trafikk gir positiv netto nytte, ca. 11 mrd. kr. i alternativ 3 og ca. 21 mrd. kr. i alternativ 4.

7.1.2 Investeringskostnader

Det er utarbeidet kostnadsoverslag for alternativ 3 og alternativ 4 ved hjelp av ANSLAG-metoden. Med grunnlag i oversiktstegninger i målestokk 1:4.000 av de to alternativene, samt separate vurderinger av konstruksjoners plassering og omfang, er prosjektets elementer kartlagt og målt opp. Disse elementene er så prissatt i en ANSLAG-samling.

Kostnadene er angitt i 2013-kroneverdi (alle tall i mill.kr i tabellene under).

Overslagene er inkludert uspesifisert, usikkerhetsvurderinger og alle påslag (bl.a. mva etter nye regler i 2013). Med basis i plannivået anses overslaget ha en nøyaktighet på +/- 25%.

Da prosjektet inneholder mye «tunge» elementer som betong- og fjelltunneler er kostnadstallene satt opp som en oversikt over de overordnede kostnader for de forskjellige elementtypene.

Tabell 13 Kostnader for de ulike elementtypene, alle tall i mill. kr 2013-verdi.

Prosjektet oppdelt i hovedarbeider:	Alt. 3	Alt. 4
Veg i dagen	2 720	2 830
Støyskjermer og -iltak	620	620
Konstruksjoner	6 780	6 980
Fjelltunneler	6 470	5 810
Diverse	110	110
Grunnerverv	2 320	2 800
Sum kostnader pr alternativ	19 020	19 150

Prosjektet er vurdert og kalkulert med forutsetning om full utbygging av hele prosjektet i en etappe. Det har likevel vært gjort en forenklet vurdering av en etappeoppdeling der strekningen Lysaker-Ramstad (etappe 1) bygges først og deretter Ramstad-Slependen (etappe 2).

Om man deler ANSLAG-beregningen i disse to etapper vil man få de nedenstående kostnader. Det påpekes dog at en etappeoppdeling vil medføre en rekke ekstra kostnader til midlertidige anlegg, byggeledelse, trafikkavvikling mm som ikke er inkludert i de viste tall.

Tabell 14 Tabellen viser investeringskostnadene for full utbygging, samt en fordeling av kostnadene ved utbygging i to etapper; etappe 1 og etappe 2. For utbygging i to etapper er det ikke inkludert ekstra kostnader til midlertidige anlegg, byggeledelse, trafikkavvikling mm som kommer som en konsekvens av at strekningen ikke bygges ut samlet.

	Full utb.	Etappe 1	Etappe 2
Alternativ 3	19 020	10 940	8 080
Alternativ 4	19 150	11 070	8 080

7.1.3 Drift og vedlikehold

Dagens vegsystem som har meget høy trafikkmengde har utfordringer/ problemstillinger knyttet til effektiv gjennomføring av drift og vedlikehold (spesielt vinterstid).

Målsetningen er at det nye vegsystemet skal legge til rette for en effektivisering av dette blant annet gjennom å sikre arealer for lagring / mellomlagring av snø. I tillegg sikres arealer for å etablere driftsrommer for hensetting av driftskjøretøyer. Dette for å ha tilgang til objekter / konstruksjoner for utførelse av drift og vedlikehold uten at dette påvirker trafikkavviklingen å vesentlig grad. Dette må hensyntas videre i de neste planfasene.

Begge alternativer har de samme utfordringer/problemstillinger med hensyn til drift og vedlikehold. Forskjellene mellom alternativene vil i hovedsak fremkomme gjennom beregningen av kostnadene til drift og vedlikehold. Kostnader for drift og vedlikehold er for alternativ 3 beregnet til å være 117,2 mill. kr. høyere pr år enn for referansealternativet (som er dagens E18-situasjon). Tilsvarende tall for alternativ 4 er 114,2 mill. kr. pr. år. Forskjellen mellom alternativene er på 3 mill. kr. pr. år skyldes forskjeller i tunnellengder

Begge alternativer representerer komplekse vegsystemer som er utfordrende å drifte og vedlikeholde, og som krever spesiell fokus

på planlegging, dimensjonering og samordning av ressursinnsatsen spesielt for vinterdrift og drift av tunnelene.

Det foreligger to løsninger for trafikkregulering ved stengt tunnellop pga. vedlikeholdsarbeider (valg må avklares før neste planfase):

- Prinsipp 1: omkjøring via alternativ rute i dagen.
- Prinsipp 2: Etablering av tovegstrafikk i det andre tunnellopet.

Planlagt periodisk drift- og vedlikeholdsarbeid skal utføres ved nattestengning (kl 22.00-06.00).

Det er små forskjeller mellom alternativene med hensyn til drift og vedlikehold.

7.1.4 Støymessige konsekvenser

Mål med tiltaket og måloppnåelse

- Færre bosatte i områder med støy over 65 dB, dvs. i rød sone i støykartlegging
Måloppnåelse: For Bærum² reduseres antall personer bosatt i bolighus i rød sone med 75% for alternativ 3 sammenlignet med referansesituasjonen (støy fra vegtrafikk i 1,5 meters høyde over terreng). For alternativ 4 er reduksjonen på 72 %. For Asker³ er reduksjon i rød sone på 8%.
Med tilsvarende forutsetninger lagt til grunn reduseres antall personer bosatt i bolighus i gul sone i Bærum² med 37% for alternativ 3 og med 33% for alternativ 4. For Asker² er reduksjon i gul sone på 10%.
- Begrense gjennomgangstrafikk i boligområder.
Måloppnåelse: Etablering av Bærumsdiagonalen og en samleveg med tilstrekkelig kapasitet gir en reduksjon i støynivå langs flere lokale vegger i Bærum.
- Redusere barrierer som hindrer ferdsel og reduserer opplevelsesverdier.
Måloppnåelse: Støyskjerming langs trafikkerte ferdselsårer er avgjørende for å redusere støybelastningen til lokalmiljøet. Dette vil kunne redusere opplevelsesverdier for kjørende.

² Den delen av Bærum kommune som er inkludert i delområdeinndelingen. Se figur 57 for avgrensning.

³ Den delen av Asker kommune som er inkludert i delområdeinndelingen. Se figur 57 for avgrensning.

I neste fase skal ytterligere støyreducerende tiltak vurderes, som absorberende materialer i tunnelmunning, mindre justeringer av vegtrasé, lokale støyreducerende tiltak osv. Dette kan føre til økt måloppnåelse.

Regelverk

Gjeldende regelverk er Miljøverndepartementets retningslinje for støy i arealplanlegging, T-1442/2012, som angir gul og rød støysone hvor det gjelder særlige retningslinjer for arealbruk.

Kort oppsummert er retningslinjene slik:

- Rød sone, nærmest støykilden, angir et område som ikke er egnet for støyfølsom bruk og etablering av ny støyfølsom bebyggelse skal unngås.
- Gul sone er en vurderingssone hvor bebyggelse med støyfølsom bruk kan oppføres dersom avbøtende tiltak gir tilfredsstillende støyforhold.

For vegtrafikk er grenseverdiene $L_{den}=55$ dB for gul sone og $L_{den}=65$ dB for rød støysone.

Forutsetning og metode

Beregningene er utført i henhold til Nordisk beregningsmetode for støy fra vegtrafikk. Beregningsprogrammet SoundPLAN versjon 7.1 er benyttet for beregningene. Inngangsdata i beregningsprogrammet er digitalt kartgrunnlag for oppbygning av en 3D terrengmodell og trafikk tall. Byggene er hentet inn i modellen med GIS-verktøy som grunnlag. Trafikk tall som er lagt til grunn for beregningene er levert av Statens vegvesen og Jernbaneverket. Tallene er fremskrevet til beregningsåret 2030⁴. Det er benyttet en beregningsoppløsning på 5x5 meter ved støyberegninger i 1,5 meters høyde over terreng. De overordnede beregningene i 4

⁴ dok.nr. TB-006, Notat Trafikkberegninger

meters høyde er utført med en oppløsning på 20x20 meter. Fartsgrenser er beholdt som i dagens situasjon på alle eksisterende vegger i referansesituasjonen og i alternativene. I ny situasjon er antatt skiltet hastighet lagt til grunn for nye vegger.

For prosjektet er det gjort følgende avgrensninger:

- Vegger med ÅDT under 4.000 kjøretøy er ikke inkludert i beregningsgrunnlaget.
- Støy fra T-bane er kun modellert på Gjønnnes.
- Støy fra tunnelmunninger (i udeempet materiale) inngår i beregningene, men ikke støy fra bussholdeplass og luftetårn for tunnel.
- For nye støyskjermer er det satt krav om bruk av støyaabsorberende materialer.

Støyskjermer

Det er vurdert skjerm-løsninger langs traséene for å redusere forplantning av støy til boligbygg i nærområdet av E18 og samleveggen. I denne konsekvensutredningen er det kun vurdert støyskjermer i inngrepsområdet for tiltaket. Boliger som ligger i gul eller rød sone med forslag til støyskjermer i inngrepsområdet må inngå i en vurdering av lokale støyskjermerende løsninger i senere fase av prosjektet. Denne konsekvensutredningen skal primært vurdere alternativene opp imot hverandre og opp mot referansesituasjonen, med best mulig løsning for støyskjermer i traséen for alternativene. Detaljering av plassering og høyde på støyskjermer i tiltaket må vurderes nærmere i senere fase. Det er i vurderingen av støyskjermer tatt sikte på å nå målsetningen gitt i T-1442. Støyskjermeringsløsningene er utformet for å oppnå at flest mulig bolighus får støynivåer under L_{den} 55 dB (hvit sone). Det er tatt utgangspunkt i en maksimal høyde for støyskjermer på 4 meter i denne fasen av prosjektet. Denne forutsetningen er lagt til grunn for alle områdene hvor støyskjermerende løsninger er vurdert. Det vil bli vurdert mulighet for bruk av høyere skjerm i neste planfase.

Detaljer støy

Det er utarbeidet 2 dokumenter som omhandler detaljer knyttet til støy:

- S001, Arbeidsnotat Støy. Detaljert gjennomgang av beregningsresultater, støy
- S002, Støysonekart og differansekart. Støy fra veg samt veg og bane i både 1,5 og 4 meters høyde over terreng.

Opplevd endring i lydnivå

Lydnivå er en objektiv faktor som kan dokumenteres ved målinger og beregninger, og som myndighetene har satt grenseverdier til. Opplevelse av lyd er imidlertid en subjektiv faktor, som vil oppleves som forskjellig fra person til person.

Tabell 15 Opplevd virkning ved reduksjon/økning av lydnivå / dB-verdi. Kilde: Sintef byggforsk Byggdetalj 421.421

Reduksjon (dB)	Forbedring/nivåforskjell
Ca 1	Lite merkbar
2-3	Merkbar
4-5	Godt merkbar
5-6	Vesentlig
8-10	Oppfattes som en dobling/halvering av lydnivået

Endringer i årssdøgntrafikk (ÅDT) vil påvirke støynivået. En dobling av trafikkmengden vil medføre en økning i støynivå på 3 dB under ellers like forutsetninger. Små relative endringer i trafikkmengde vil derfor i liten grad påvirke støynivået (Nordisk beregningsmetode for vegtrafikkstøy).

Høvik – Slependen, sammenligning med referansesituasjon

For strekningen fra og med Høvik til Slependen, samt for Gjøannes, er det kun utarbeidet ett alternativ.

Utredningen viser at alternativet gir en betydelig reduksjon i støynivå, for områder i direkte tilknytning til eksisterende E18 og for områder ellers i Bærum. Reduksjonen kommer av at E18 legges i tunnel for deler av strekningen, skjerming av vegtrasé blir bedre og lokalvegene avlastes på grunn av økt kapasitet og bedret trafikkavvikling for E18 og Bærumsdiagonalen. Store boligområder vil få et vesentlig lavere støynivå sammenlignet med referansesituasjonen (mer enn 6 dB).

Innenfor planområdet, på strekningen Høvik-Slependen, er det hovedsakelig kun Gjøannes som ikke får et lavere støynivå i alternativet. Her samles lokaltrafikken ved Bærumsdiagonalen. Til tross for dette vil færre personer være støyutsatt i alternativet enn i referansesituasjonen (se figur 49).

Støynivå for referansesituasjonen og alternativet er vist i figur 46 som hvit, gul og rød sone i henhold til grenseverdiene gitt i T-1442/2012. I tillegg er forskjell i støynivå mellom alternativet og referansesituasjonen vist. Blå farge viser områder hvor alternativet har lavere støynivå enn referansesituasjonen. Rød farge viser områder hvor støynivået er høyere i alternativet enn i referansesituasjonen.

Differansekartet viser forskjell i støynivå mellom to situasjoner uavhengig av hvilken støysone området ligger i. Det vil si at kartet også viser forskjeller i støynivå for de områdene som allerede tilfredsstillende anbefalingene gitt i T-1442 for nedre grenseverdi med hensyn på støy. Det er derfor viktig å se støysonekartene og differansekartene i sammenheng.

Skravert rektangel på figuren viser områder hvor det er to alternativer for strekningen. Disse områdene behandles mer detaljert nedenfor, og er derfor markert ut i figuren.

Figur 46 Støysonekart for referansesituasjon (øverst) og for alternativet (midten) samt differansekart som viser forskjell i støynivå mellom alternativet og referansesituasjonen (nederst). Blå farge viser områder hvor støynivået blir lavere i alternativet. Beregninger er utført for vegtrafikkstøy, høyde 1,5 meter over terreng. Skravert rektangel: Områder hvor det er to alternativer.

Lysaker – Høvik, sammenligning med referansesituasjonen

For strekningen fra Lysaker til og med Strand er alternativene ulike.

Utredningen viser at begge alternativene gir en betydelig reduksjon i støynivå. Store boligområder vil få et vesentlig lavere støynivå sammenlignet med referansesituasjonen (mer enn 6 dB).

Innenfor planområdet, på strekningen Lysaker – Strand, er det enkelte områder som ikke får et lavere støynivå i alternativene:

- Området mellom Lysaker - Aleksandragården, hvor vegtraséen er tilnærmet uendret. Støynivået vil derfor også hovedsakelig være uendret i store deler av dette området. Enkelte boligområder vil oppleve en økning i støynivå sammenlignet med referansesituasjonen (2-6 dB). Boliger langs Nordraaks vei får imidlertid en klar reduksjon i støynivå.
- Vestre lenke etableres som ny veg ut til Fornebu. Området får betydelig mer støy, men er under etablering slik at de økte støynivåene kan ivaretas ved planlegging av nye bygninger.

Støynivå for referansesituasjonen og alternativene 3 og 4 er vist i figur 38 som hvit, gul og rød sone. Kartene viser at det er en betydelig reduksjon i antall boligbygg som har støynivå tilsvarende gul eller rød sone i begge alternativene.

For Lysaker og Strand er det små endringer mellom alternativene når det gjelder utbredelse av støysonene. Den største forskjellen kommer frem i Stabekk-området. I Michelets vei, sør for eksisterende E18 og langs Professor Kohts vei, nord for eksisterende E18, har boligene hovedsakelig støynivå under nedre grenseverdi i alternativ 3, mens de har støynivå tilsvarende gul sone i alternativ 4. I alternativ 4 har enkelte boliger nord for dagstrekningen for E18 støynivåer tilsvarende rød sone, mens de

samme boligene i alternativ 3 har støynivåer tilsvarende gul sone eller lavere.

Figur 47 Støysonekart: som viser støy fra vegtrafikk i 1,5 meters høyde over terreng for områdene hvor alternativene er ulike. Støysonekartene er vist for referansesituasjonen (øverst), alternativ 3 (i midten) og alternativ 4 (nederst).

Forskjell i støynivå mellom alternativ 3 og referansesituasjonen og alternativ 4 og referansesituasjonen for strekningen Lysaker - Strand er vist i figur 48. Blå farge viser områder hvor alternativ 3 eller 4 har lavere støynivå enn referansesituasjonen. Rød farge viser områder hvor støynivået er høyere i alternativ 3 eller 4 enn i referansesituasjonen.

Differansekartene viser forskjell i støynivå mellom to situasjoner uavhengig av hvilken støysone området ligger i. Det vil si at kartet også viser forskjeller i støynivå for de områdene som allerede tilfredsstillende anbefalingene gitt i T-1442 for nedre grenseverdi med hensyn på støy. Det er derfor viktig å se støysonekartene og differansekartene i sammenheng.

Det er små forskjeller i støynivå mellom alternativene og referansesituasjonen i området mellom Lysaker og Aleksandragården [1]. Støynivået er hovedsakelig uendret. Alternativ 4 har marginalt høyere støynivåer (ca. 3 dB) enn alternativ 3 i enkelte områder, spesielt syd for E18. Hovedårsaken til dette er ulik høyde på vegtraséen i de to alternativene sammen med støy fra lokkmunning ved Stabekk. Om det er mulig å redusere støybidraget fra tunnelmunningen må eventuelt vurderes i senere planfaser. For antall personer som bor i støyutsatte boligbygg, se figur 49.

Langs Vestre lenke [2] har alternativene en økning i støynivå. Økningen kommer av at dette er en ny veg som etableres ut til Fornebu og er hovedsakelig uendret mellom alternativene. Oksenøyveien har mer trafikk i alternativ 3 noe som medfører en økning i støynivåer (3 dB) langs denne vegstrekningen. Øst for Vestre lenke, syd for Oksenøyveien, har alternativ 3 noe lavere støynivåer enn alternativ 4 (2-6 dB), mens nordøst for krysset Oksenøyveien-Vestre lenke har alternativ 3 noe høyere støynivå enn alternativ 4 (3-6 dB). I dette området er det ingen boligbebyggelse i dag.

I området Fornebu-Stabekk ligger de største boligområdene nord og syd for eksisterende E18, vest for Vestre lenke[3]. Her gir alternativ

3 det laveste støynivået. Dette til tross for at samleveggen inn mot Fornebu har mindre trafikk i alternativ 4. Årsaken til at det er høyere støynivåer i alternativ 4 er at E18 går i dagen ved NC-bygget. For samme strekning ligger E18 i tunnel i alternativ 3. Dette påvirker støynivået betydelig. I deler av dette området er støynivåene i alternativ 3 betydelig lavere (6-12 dB) enn i alternativ 4. I tillegg til dette har ytterligere områder en reduksjon på 3-6 dB i alternativ 3. Strekningen med E18 i dagen, samt støy fra tunnelmunning gir også høyere støynivåer sydvest for kryss på Strand[4] i alternativ 4 sammenlignet med alternativ 3 (2-8 dB). Se figur 40 for oversikt over antall personer som bor i støyutsatte boligbygg for områdene. Om det er mulig med ytterligere reduksjon av støybidraget fra tunnelmunningen og dagstrekningen for E18 må vurderes videre i senere planfaser.

Deler av de områdene hvor differansekartene viser ulikt støynivå for alternativ 3 og 4 i sammenligning med referansesituasjonen, ligger under nedre grenseverdi i begge alternativene, som området vest for kryss på Strand [4]. Til tross for at alternativene gir ulikt støyutslag, er det liten forskjell i antall personer som bor i støyutsatte boligbygg alternativene imellom (se figur 49, område Strand).

Figur 48 Differansekart som viser forskjell i støynivå for områdene hvor det er to alternativer for strekningen (alternativ 3 og alternativ 4). Blå farge viser områder hvor støynivået blir lavere i alternativ 3 (øverste figur) eller alternativ 4 (nederste figur) sammenlignet med referansesituasjonen. Rød farge viser områder hvor støynivået blir høyere i alternativ 3(øverste figur) eller alternativ 4 (nederste figur) sammenlignet med referansesituasjonen. Beregningene er utført for kun vegtrafikkstøy i høyden 1,5 meter over terreng.

Tegnforklaring differansekart

Mer enn 6 dB ned	

2 dB til 6 dB ned	

Liten endring (± 2 dB)	

2 dB til 6 dB opp	

Mer enn 6 dB opp	

Antall støyutsatte personer for hele strekningen

Figur 40 viser antall personer bosatt i støyutsatte boligbygg for områder langs strekningen Lysaker – Slependen⁵. Antall personer er vist for referansesituasjonen, dagens situasjon og for alternativ 3 og 4. Figuren viser kun personer som er utsatt for støy fra vegtrafikk. Støy fra jernbane er ikke tatt med i opptellingen av personer bosatt i støyutsatte boligbygg. Antall personer er talt opp med grunnlag i støyberegninger i 1,5 meters høyde over terreng⁶. Gul del av søylen angir personer bosatt i bygninger utsatt for støy i intervallet L_{den} 55-65 dB. Dette tilsvarer gul sone i T-1442/2012. Rød del av søylen angir personer bosatt i bygninger utsatt for støy over L_{den} 65 dB. Dette tilsvarer rød sone i T-1442/2012. Hvit del av søylen angir antall personer som bor i boliger som må innløses. Tall over søylene angir summen av søylens røde og gule farge. Det vil si totalt antall bosatte personer i boligbygg som ligger i gul og rød sone.

Oppsummering

Alternativ 3 og alternativ 4 gir betydelig lavere støynivåer sammenlignet med referansesituasjonen. Ved sammenligning av alternativ 3 og alternativ 4 er det alternativ 3 som totalt sett gir lavest støynivå i de områdene hvor alternativene er ulike.

⁵ Se figur 57 for geografisk avgrensning av områdene

⁶ Boligbygg faller inn under en støysone dersom hele eller deler av bygget ligger inne i støysonen. Det betyr at der kun for eksempel ¼ av bygget ligger i rød støysone, vil hele bygningen og alle personer som bor i bygget regnes som personer og boligbygg i rød sone. For store boligbygg vil dette gi en overestimert antall støyutsatte siden alle som bor i den aktuelle bygningen vil falle inn under det høyeste støynivået for bygget, selv om flere av boenhetene har et lavere støynivå ved sin fasade. Motsatt vil boligbygg kunne ligge i hvit sone ved 1,5 meter, og dermed ikke medregnes, selv om etasjene oppover i bygget ligger i gul eller rød støysone.

For strekningen fra og med Høvik til Slependen samt Gjøannes, reduseres antall personer bosatt i bolighus i rød sone med 55% sammenlignet med referansesituasjonen (støy fra vegtrafikk i 1,5 meters høyde over terreng). Tilsvarende reduseres antall personer bosatt i bolighus i gul sone med 32%.

For strekningen Lysaker til Høvik reduseres antall personer bosatt i bolighus i rød sone med 78 % for alternativ 3 sammenlignet med referansesituasjonen (støy fra vegtrafikk i 1,5 meters høyde over terreng). For alternativ 4 er reduksjonen tilsvarende på 72%. Tilsvarende reduseres antall personer bosatt i bolighus i gul sone med 37% og 23% for henholdsvis alternativ 3 og alternativ 4.

For hele strekningen Lysaker – Slependen er reduksjonen i antall personer bosatt i bolighus i rød og gul sone på henholdsvis 71% og 33% for alternativ 3 sammenlignet med referansesituasjonen. For alternativ 4 er reduksjon i antall personer bosatt i bolighus i rød og gul sone på henholdsvis 68% og 30% sammenlignet med referansesituasjonen.

Se S001 Arbeidsnotat Støy for mer informasjon og detaljer om støymålingene.

Figur 49 Antall personer, gruppert etter delområdene som er bosatt i boligbygg som er definert⁶ til å ligge i gul eller rød støvsone. Figuren viser kun personer som er utsatt for støy fra vegtrafikk ved 1,5 meters høyde over terreng. Antall personer som er knyttet til boligbygg som innløses er vist i hvitt. Summen på toppen av hver enkelt søyle er summen av personer bosatt i boligbygg i gul og rød sone.

7.1.5 Luftforurensning

Generelt

De viktigste forurensningskomponentene fra vegtrafikk er svevestøv og nitrogenoksider.

Svevestøv, PM₁₀ og PM_{2,5}, er partikler dannet ved forbrenning eller slitasje. Hvis svevestøvet ikke fjernes, kan det virvles opp igjen mange ganger, og bidra til dårlig luftkvalitet over lengre tid.

Nitrogenoksider, NO_x er en fellesbetegnelse for gassene NO og NO₂, der NO₂ er mest helseskadelig. NO₂-konsentrasjonene er konsekvens av direkte utslipp og av kjemisk dannelse fra NO.

NO₂ er en gass og vil i motsetning til svevestøv lett kunne spres over større områder. Den har en kjemisk levetid på om lag et døgn. På kalde dager, med lite vind, kan konsentrasjonen bli spesielt høy.

Ved begge utbyggingsalternativene legges ca. 70% av E18 i tunnel og trafikkmengdene for veg i dagen vil reduseres betydelig for lange strekninger. Dette vil ha stor betydning for luftkvaliteten langs E18-korridoren.

Regelverk

Når vi vurderer luftkvaliteten i et område sammenligner vi målte og beregnede konsentrasjoner med grenseverdier i:

- 1) Forurensningsforskriften
- 2) Nasjonale mål for luftkvalitet
- 3) Luftkvalitetskriterier angitt av Folkehelsa

1. Internasjonale krav til luftkvalitet (Forurensningsforskriften)

Forurensningsforskriften⁷ omfatter lokal luftkvalitet og er juridisk bindende. Maksimalkravene til konsentrasjon av de ulike komponentene i Forskriften blir omtalt som grenseverdier. Overskridelse av grenseverdiene flere ganger enn tillatt (tabell 16) utløser krav om tiltak.

2. Nasjonale mål for luftkvalitet

De nasjonale målene for lokal luftkvalitet ble vedtatt av Regjeringen i 1998. Disse er mer ambisiøse enn grenseverdiene i Forurensningsforskriften og uttrykker en ønsket tilstand fra og med 2010. Det vil si at når nasjonale mål er tilfredsstillt, er også forskriftens krav overholdt. Nasjonale mål anbefales lagt til grunn for vurdering av arealbruk.

3. Luftkvalitetskriterier

Anbefalte luftkvalitetskriterier ble utarbeidet av Nasjonalt folkehelseinstitutt og Klima- og forurensningsdirektoratet (KLIF) i 1992. Luftkvalitetskriteriene angir kun ambisjonsnivå for luftkvaliteten, og er ikke juridisk bindende.

⁷Forurensningsforskriften Kapittel 7. Lokal luftkvalitet.
<http://www.lovdata.no/for/sf/md/xd-20040601-0931.html#map019> (13.07.12)

Tabell 16 Grenseverdier og mål for luftkvalitet. Forurensningsforskriften, nasjonale mål og KLIF og Folkehelsas anbefalte luftkvalitetskriterier.

Grenseverdi for luftkvalitet	NO ₂ [µg/m ³]	PM ₁₀ [µg/m ³]
Midlingstid	time	døgn
Gjeldende grenseverdi ¹ Antall tillatte overskridelser årlig	200 18 timer ²	50 35 døgn ³
Nasjonale mål Antall tillatte overskridelser årlig	150 8 timer	50 7 døgn
KLIF og Folkehelsas anbefalte luftkvalitetskriterier	100	35
¹ Hentet fra "FOR 2004-06-01 nr. 931: Forskrift om begrensning av forurensning (forurensningsforskriften)". Grense for tiltak. ² Dato for oppnåelse av grenseverdi: 1. januar 2010. ³ Dato for oppnåelse av grenseverdi: 1. januar 2005.		

Nye planretningslinjer for lokal luftkvalitet (T-1520)

I mai 2012 kom Miljøverndepartementets «Retningslinje for behandling av luftkvalitet i arealplanlegging (T-1520)». Retningslinjen er statlige anbefalinger om hvordan kommunene bør håndtere luftkvalitet i arealplanlegging, og skal legges til grunn ved planlegging etter plan- og bygningsloven. Den skal også gi anbefalinger med hensyn til områdets egnethet for ulike arealbruk ut fra luftforurensningsforhold, samt vurdering av behov for avbøtende tiltak.

Luftsonedefinisjonen som det vises til i T-1520 med tilknytting til vinter – og årsmiddelverdi var ikke definert da planarbeidet med E18-korridoren Lysaker – Slepden startet opp. Beregningene i dette prosjektet er vist med enklere parametere (timemiddel).

Mer detaljerte beregninger vil kunne gjøres på et senere plannivå.

Metode

Spredning fra tunnelmunninger er beregnet med NILUs program for spredning av luftforurensning fra vegtunneler (NILU OR 27/82). Utslipp fra trafikk i dagsoner er beregnet fra utslippsfaktorer gitt i TØI-rapport 1168/2011 (Hagmann og Gjerstad). Data fra denne rapporten er også benyttet for å beregne utslipp i "Busstunnelen" fra Lysaker til Stabekk.

Modellberegning for spredning fra veg i dagen er basert på spredningsbeskrivelsen i VLUFT. For å gi resultater som svarer til dagens utslippsituasjon, er modellens utslipps- og bakgrunnsbidrag tilpasset slik at den gir samme konsentrasjon som ved målestasjonen på Hjortnes. Videre er måleserien benyttet til å knytte maksimalkonsentrasjoner til forekomst av NO₂-konsentrasjoner over gitt nivå (8. høyeste og 18. høyeste timeverdi).

For spredning av PM₁₀ er måleresultater fra Hjortnes skalert til aktuell trafikkmengde for referansesituasjonen, samleveg og dagstrekninger for ny E18.

Bakgrunn

NILU (Norsk institutt for luftforskning) har på bakgrunn av rapport R-002 Ventilasjonsberegninger fra Det Norske Veritas utført spredningsberegninger for utslipp gjennom tunnelmunninger for E18-korridoren Lysaker-Slepden.

I tillegg har NILU utført spredningsberegninger for trafikk i dagsonene langs korridoren.

Utslipp av nitrogenoksider og svevestøv fra tunnelene er hentet fra rapport om ventilasjonsberegninger for alternativ 3 og skalert i henhold til oversendte luftmengder for alternativ 4.

Det er også utført en beregning av konsentrasjonsbidrag fra et «typisk» luftetårn for å illustrere hvilken forurensningsbelastning som kan forventes fra disse.

Spredning fra tunnelmunning

Munningskonsentrasjoner i tunnelene er beregnet fra utslippsraten og lufthastighet som følge av trafikkenes pumpevirkning. Det er her forutsatt en gjennomsnittlig kjørehastighet på 30 km/t for maksimal timetrafikk langs E18 og en kjørehastighet i busstunnelen på 70 km/t med en alternativ beregning for hastighet 50 km/t. For alternativ 4 er trafikkmengde og tunnellengde anvendt til skalering av beregnet utslippsrate for alternativ 3.

Utslipps- og spredningsberegninger viser at potensialet for overskridelse av grenseverdier for luftkvalitet er mye større for NO₂ enn for PM₁₀. Potensialet for å overskride grenseverdier for luftkvalitet er så stort at ventilering gjennom luftetårn er nødvendig for alle munnings bortsett fra «Busstunnelen». Dersom vifteanleggene i tunnelene benyttes for å øke luftstrømmen gjennom tunnelen, utover effekten fra trafikkenes pumpevirkning, vil munningskonsentrasjonene reduseres med samme faktor som økning i hastigheten.

I Statens vegvesens håndbok 021 Tunnelhåndboka stilles det krav til NO₂ konsentrasjonen ved tunnelmunningen ikke skal overskride 100 µg/m³.

Luftetårn

Ved alle tunnelmunnings vil det bli etablert luftetårn som tiltak for å redusere forurensningen fra tunnelene. Det kan forventes at konsentrasjonene av NO₂ ved tunnelmunningen blir minimale ved bruk av luftetårn.

Grafen illustrerer forventet konsentrasjon på bakkenivå i områdene rundt et frittliggende luftetårn. Utslippsmengde og luftmengde er tatt fra beregninger gjort for tunnelløp Sandvikatunnelen. Beregningene forutsetter at vindretningen er tilnærmet konstant over en time. Betegnelsen på de ulike kurvene (blå, grønn, rød) referer til spredningsforhold og vindhastighet. De tre situasjonene er vist fordi det er disse som gir de høyeste bakkekonsentrasjonene. U3 viser

konsentrasjoner ved en ustabil atmosfærisk sjiktning og 3 m/s vindhastighet, N3 viser en nøytral sjiktning og 3 m/s, mens N5 viser nøytral sjiktning og 5 m/s.

Grafen viser at den største konsentrasjonen oppstår i en avstand på 500-1000 m fra luftetårnet, avhengig av vær-situasjonen. Konsentrasjonsbidraget er dog vesentlig lavere (under 40 µg/m³) enn grenseverdier i Forurensningsloven (200 µg/m³), Nasjonalt mål (150 µg/m³) og Anbefalt luftkvalitetskriterie (100 µg/m³).

Dette viser at ventilasjonstårn som avbøtende tiltak er tilfredsstillende.

Dersom høyden på luftetårnet økes vil maksimale bakkekonsentrasjoner bli lavere og forekomme lenger bort fra luftetårnet.

Konsentrasjonsnivå for NO₂ på bakkenivå ved luftetårn

Figur 50 Konsentrasjonsnivå utslipp av nitrogenoksid på bakkenivå fra 15 m høyt luftetårn. Grafen viser 3 ulike vær-situasjoner (ustabil og nøytrale). Grafen viser at de høyeste konsentrasjoner oppstår i en avstand på mellom 500-1000m fra luftetårnet. Konsentrasjonsbidraget er godt under grenseverdier (200 µg/m³) og Nasjonale mål (150 µg/m³). Luftetårn som avbøtende tiltak er tilfredsstillende.

Forurensning fra dagsone

Spredning av forurensning fra veg i dagen er utført for dagens løsning med trafikk tall for 2030 og for alternativ 3 og alternativ 4. Det er benyttet en gjennomsnittlig utslippsfaktor for NO₂ på 0,1744 g /vkm, som gjelder «bykjøring» med Euro 5 biler og 10% dagstrekninger og tilkoblingsveger. Det er beregnet avstander for forurensningsbelastning.

I beregningene er timemiddelkonsentrasjonene av NO₂ angitt med tre verdier:

- maksimal timekonsentrasjon over året som tilsvarer Luftkvalitetskriteriet
- 8. høyeste timemiddelverdi som tilsvarer Nasjonalt Mål for luftkvalitet
- 18. høyeste timemiddelverdi som tilsvarer grenseverdi i Forurensningsforskriften

Beregningen bygger på trafikkmengde, utslippsfaktorer og reduksjon av konsentrasjon fra vegkant. Resultatene er sammenlignet med målinger på Hjortnes for 2011. Trafikkmengden på E18 ved Hjortnes er en ÅDT på 73.000, stasjonen ligger 6 meter fra vegkant, og måleresultater i 2011 viste:

For NO₂:

- maksimal timemiddel 303 µg/m³
- 8. høyeste timemiddel 267 µg/m³
- 18. høyeste timemiddel 254 µg/m³

For PM₁₀:

- maksimal døgnmiddel 90 µg/m³
- 7. døgnmiddel (Nasjonalt mål) 65.4 µg/m³
- 35. døgnmiddel (Forurensningsforskrift) 40.8 µg/m³

Målingene på Hjortnes viser at for denne delen av E18 er NO₂ et større luftforurensningsproblem i forhold til grenseverdier enn PM₁₀.

I 2011 var det var 85 timer med NO₂-konsentrasjon over 200 µg/m³ (18 tillatte verdier), mens det for PM₁₀-konsentrasjoner var 11 døgn med døgnmiddelverdi over 50 µg/m³ (35 tillatte verdier). Dette viser at grenseverdien for NO₂ timemiddelkonsentrasjon er overskredet, mens grenseverdien i Forurensningsloven for PM₁₀ døgnmiddel er overholdt. Svevestøv kan allikevel oppfattes som et problem for beboere langs E18-korridoren i form av synlig støv.

Tiltak for reduksjon av utslipp

I de senere årene har det blitt iverksatt en rekke avbøtende tiltak for å begrense svevestøvforurensningen. Piggdekkavgift, miljøfartsgrense og støvdemping med magnesiumklorid er eksempler på tiltak som har blitt innført. Tiltakene begrenser dannelse og oppvirvling av vegstøv. Andelen kjøretøy med piggfri degg har økt fra ca. 50% til 85% i Oslo i løpet av relativt kort tid. En tilskuddsordning for å fremskynde overgangen til rentbrennende ovner for å begrense forurensningen fra vedfyring har også blitt iverksatt i Oslo. Samlet sett har tiltakene ført til at man de siste årene har klart å holde forskriftskravene for døgnmiddel og årsmiddel av PM₁₀ ved målestasjonene i Oslo.

Konsekvenser av tiltaket

Med grunnlag i trafikkberegninger og beregnet spredning av NO₂ er det gjennomført en analyse som viser hvilke arealer som vil utsettes for konsentrasjonsnivå over grenseverdier iht. Forurensningsforskriften, Nasjonale mål og anbefalt luftkvalitetskriterier fra Folkehelseinstituttet og KLIF. Analysen er gjort for referansesituasjonen, alternativ 3 med og uten ventilasjonstårn og alternativ 4 med ventilasjonstårn, se tabell for angivelse av bufferzoner.

For å gjøre en forenkling av beregningene i denne fasen er det for E18 i dagen brukt en «felles ÅDT» på 116.000 og for samleveg er det brukt en «felles ÅDT» på 28.000. For referansealternativet hvor E18 går i dagen på hele strekningen er det brukt en ÅDT på 97.000.

Avstandene (bufferoner) fra vegen hvor vi finner de forskjellige konsentrasjonsnivå er vist i tabell 17 og tabell 18. Bufferonene blir satt ut fra innerkant av kollektivfeltet.

Tabell 17 «Felles» ÅDT for E18, samleveg og referansesituasjon for å gjøre en forenkling av beregning av bufferoner for NO₂.

NO ₂	ÅDT 116 000 (dagens E18)	ÅDT 28 000 (samleveg)	ÅDT 97 000 (dagstrekning ny E18)
Forurensningsforskriften (18 timer 200 µg/m ³)	13 m	2 m	10 m
Nasjonalt mål (8 timer 150 µg/m ³)	25 m	4 m	20 m
Anbefalt luftkvalitetskriterie (1 time 100 µg/m ³)	74 m	13 m	59 m

*Avstandene tar ikke hensyn til at det etableres støyskjermer langs vegen.

Tabell 18 «Felles» ÅDT for E18, samleveg og referansesituasjon for å gjøre en forenkling av beregning av bufferoner for PM₁₀.

PM ₁₀	ÅDT 116 000 (dagens E18)	ÅDT 28 000 (samleveg)	ÅDT 97 000 (dagstrekning ny E18)
Forurensningsforskriften (35 døgn 50 µg/m ³)	7 m	0 m	6 m
Nasjonalt mål (7 døgn 50 µg/m ³)	11 m	3,5 m	9 m
Anbefalt luftkvalitetskriterie (ett døgn 35 µg/m ³)	18 m	5,5 m	15 m

*Avstandene tar ikke hensyn til at det etableres støyskjermer langs vegen.

Med utgangspunkt i befolkningsdata er det sett hvor mange personer som bor innenfor de gitte avstandene fra vegen. Befolkningsdata er antall bosatte i 2012 og er ikke fremskrevet til 2030.

Opptellingen baserer seg på et foreløpig estimat av antall berørte personer. Dette kan endre seg undervegs i prosjektet når man detaljerer.

Det er ikke beregnet antall berørte innenfor sonene for PM₁₀ fordi disse avstandene ligger innenfor bufferoner for NO₂.

Tabell 19 Antall berørte personer innenfor en sone som ikke tilfredsstillere grenseverdiene for NO₂. **F**: Forurensningsforskriften: **N**: Nasjonalt mål : **A**: Anbefalt luftkvalitetskriterie

Grenseverdi	Referansesituasjonen			Alternativ 3 m/ luftetårn			Alternativ 4 m/ luftetårn		
	F	N	A	F	N	A	F	N	A
Sum antall personer	7	172	1476	0	3	402	4	7	565

*Personer i innløste boliger inngår ikke i tabellen over.

Vurdering i forhold til mål og grenseverdier

Ambisjonsnivå ved planlegging av nye veger er at Nasjonale mål skal overholdes. Nasjonale mål for luftkvalitet er strengere enn grenseverdiene i forurensningsforskriften som er de eneste grenseverdiene som er juridisk bindende.

Luftkvalitetskriterier gitt av KLIF og Folkehelseinstituttet og er ikke juridisk bindende, men angir eksponeringsnivåer som man ut fra nåværende viten antar ikke vil gi alvorlige helsevirkninger for befolkningen.

Av beregninger som er gjennomført for antall berørte personer med NO₂-konsentrasjoner over anbefalte verdier viser resultatet at både alternativ 3 og alternativ 4 vil gi en stor reduksjon i antall berørte i forhold til antall berørte i referansesituasjonen. Etablering av ny veg vil medføre at antall personer som bor i et område med NO₂-konsentrasjoner over Folkehelsas anbefalte luftkvalitetskriterie er redusert med 2/3.

Alternativ 3 innfrir kravene til Forurensningsforskriften, og kun 3 personer bor i en sone som er utsatt for konsentrasjoner i strid med Nasjonalt mål. I alternativ 4 bor 4 personer nærmere vegen enn anbefalt i Forurensningsforskriften og 7 er utsatt for konsentrasjoner

høyere enn Nasjonalt mål. Det kan i senere planfase vurderes å innløse boliger på grunn av miljømål.

Ved sammenlikning av alternativ 3 mot alternativ 4 er det alternativ 3 som gir det laveste antall berørte. Forskjellene mellom alternativene ligger hovedsakelig på strekningen Fornebu – Stabekk på grunn av dagstrekningen forbi NC-bygget.

Figur 51 Buffersoner og antall personer bosatt innenfor buffersoner med NO₂-konsentrasjoner over grenseverdier angitt i Forurensningsloven, Nasjonalt mål og Luftkvalitetskriter for referansesituasjonen.

Figur 52 Buffersoner og antall personer bosatt innenfor buffersoner med NO₂-konsentrasjoner over grenseverdier angitt i Forurensningsloven, Nasjonalt mål og Luftkvalitetskriter for alternativ 3.

Figur 53 Buffersoner og antall personer bosatt innenfor buffersoner med NO₂-konsentrasjoner over grenseverdier angitt i Forurensningsloven, Nasjonalt mål og Luftkvalitetskriter for alternativ 4.

7.1.6 Kollektivtransport

Det er ingen forskjell mellom alternativ 3 og alternativ 4 når det gjelder kollektivtransport.

Fremkommelighet

Det er i dag kollektivfelt langs E18 i østgående retning, men ikke i vestgående. I vestgående retning møter bussene derfor de samme forsinkelsene som biltrafikken. I referansealternativet hvor trafikken øker betydelig uten at vegnettet endres, må det forventes både at hastigheten vil reduseres i rushperiodene, og at varigheten av rushperiodene vil øke betydelig. Samlet vil dette redusere fremkommeligheten for buss betydelig i forhold til i dag.

I østgående retning forsinkes bussene der kollektivfeltene opphører i forbindelse med av- og påkjøringsramper.

Med den foreslåtte løsningen vil bussene vil kunne kjøre gjennom de aller fleste kryssene uavhengig av annen trafikk. Ut fra dette må en regne med at bussenes kjøretid både vil bli vesentlig mer forutsigbar og kortere.

Bussene vil kjøre på bussveg og i kollektivfeltet langs samleveg, hvor en må regne med at skiltet hastighet vil bli 60 km/t, mens bussene i utgangspunktet kan kjøre i 80 km/t på E18 i referansesituasjonen. Bussenes reelle mulighet til å kjøre i 80 km/t på E18 i referansesituasjonen er imidlertid avhengig av om det er rush eller ikke, og om bussene stopper på holdeplassene langs E18. Samlet sett vurderer en at lavere fartsgrense på samleveg enn E18 vil ha minimal praktisk betydning for fremføringshastigheten.

Fremkommeligheten vil bli bedre på tilførselsvegene til E18. Dette gjelder spesielt Kirkeveien mot Høvik, Gamle Ringeriksvei og Vollsveien samt Prof. Kohts vei, der fremkommeligheten for bussene er dårlig i dag. Disse vegstrekningene vil bli avlastet betydelig både på grunn av etablering av den foreslåtte

Bærumsdiagonalen og fordi E18-korridoren får bedre kapasitet slik at trafikantene foretrekker E18 og samleveg fremfor lokalvegnettet. Trafikkberegningene viser at trafikken på disse tverrforbindelsene er mellom 50% og 75% lavere i alternativ 3 og 4 enn i referansealternativet, se også kap. 6.2. Dermed blir forsinkelsene vesentlig redusert.

På strekningen mellom bussterminalen i Sandvika og Blommenholm blir også situasjonen betydelig forbedret ved at bussene ikke lenger trenger å kjøre sammen med bilene på Sandviksveien. I den nye løsningen vil bussene på denne strekningen nyte godt av filterfelt i tunnel fra Sandvikåstunnelen til samleveg og bussfelt langs samleveg mellom Sandvika og Blommenholm.

Nye forbindelser

Det nye knutepunktet ved Oksenøyveien vil gi Fornebu nord en vesentlig bedre tilgjengelighet for både øst- og vestgående busser, og en vil få god forbindelse til lokalvegnettet på Fornebu nord.

Bærumsdiagonalen vil også gi mulighet for en raskere forbindelse mellom Bærumsveien og E18 for busser som ikke skal betjene det lokale markedet på denne strekningen. Bærumsdiagonalen muliggjør også en effektiv bussforbindelse fra Bærumsveien mot Fornebu. Mulighetene til å betjene Fornebu med buss vil med dette bli vesentlig bedre enn i referansealternativet.

Tilgjengelighet til busstilbudet

Ny terminal for buss i begge retninger på nordsiden av E18 mot jernbanestasjonen på Lysaker vil gi et vesentlig mer attraktivt og tilgjengelig holdeplassområde enn dagens delte løsning med holdeplass for østgående busser på sørsiden av E18.

Holdeplasskapasiteten på Lysaker vil også bli betydelig bedre, spesielt for østgående busser. I tillegg vil det bli bedre muligheter for terminering av busser, noe som bl.a. betyr at det vil ligge bedre til rette for å kjøre matebusser mellom Fornebu og Lysaker. Her vil det bli enkel overgang både til tog og eventuell fremtidig bane.

Bussfeltene og holdeplassene langs samlevegen gir god tilgjengelighet til viktige målpunkter også i Sandvika. Dette er punkter som i dag ikke nås direkte fra ekspressbussene. Planforslaget legger derfor vesentlig bedre til rette for å betjene Sandvika med gjennomgående busser, uten at bussene må inn på et vegnett med avviklingsproblemer eller tungvinte omkjøringer.

Planforslaget omfatter også nye holdeplasser langs E18 ved Slependen. Disse holdeplassene vil dekke et stort marked som ikke betjenes av busser som kjører E18 i dag, og som heller ikke ligger i nærheten av noen jernbanestasjon.

Holdeplassene langs E18 er i dag lite attraktive pga. stor trafikk, støy og luftforurensing. I planforslaget er holdeplassene i hovedsak vist langs samlevegen (dagens E18), atskilt fra hovedtyngden av trafikken som vil gå på ny E18. Kvaliteten på oppholdet på holdeplassene vil derfor bli vesentlig bedre og gjør busstilbudet mer attraktivt.

Etterspørselsvirkninger

For bussene vil tiltaket bidra til bedre fremkommelighet, redusert forsinkelse og det vil åpne for nye bussforbindelser bl.a. til Fornebu. Gjennom etablering av holdeplasser langs eksisterende E18 i Sandvika og ved Slependen vil en kunne betjene markedet bedre. Samtidig vil tiltaket gi bedre fremkommelighet også for biltrafikken. Ut fra beregningene vil kollektivandelen på kort sikt bli noe lavere enn i referansealternativet. På lengre sikt vil kollektivandelen være avhengig av hvilke tiltak som gjennomføres for å påvirke konkurranseforholdet mellom transportmidlene. Aktuelle tiltak kan både være forbedringer av kollektivtilbudet og

tiltak for å begrense biltrafikken. Med en utbygging som innebærer at en kan tilby et bedre busstilbud med mer forutsigbar reisetid og bedre markedsdekning, vil en ha bedre forutsetninger for å gjennomføre andre tiltak som gir økt etterspørsel etter busstransport.

Rangering av alternativene

Det er ingen forskjell av betydning mellom alternativene.

Måloppnåelse

Planforslaget bidrar til forutsigbar og god fremkommelighet for buss langs E18, med vesentlig bedring i viktige knutepunkter som Sandvika, Høvik, Oksenøyveien og Lysaker. Planforslaget gir bedre overgangsmuligheter, mer attraktive holdeplasser og muligheter for nye og mer tidsbesparende bussruter på tvers i Bærum. Sammen med andre organisatoriske tiltak vil planforslaget bidra til målet om øket kollektivtrafikk.

7.1.7 Syklende og gående

Ved utbygging av ny E18 gjennomføres tiltak for å bedre fremkommeligheten og øke trafikksikkerheten for syklister og gående. Uavhengig av valgt alternativ vil E18 med tilhørende anlegg følge opp intensjonene i nasjonale og lokale mål knyttet til satsing på sykkel. Langs samlevegen vil sykkelvegen få mindre miljøbelastning enn i referansesituasjonen.

I denne planfasen er det satt av 5,5 meter til en hovedsykkelveg med delt løsning mellom syklende og gående. For å sikre at sykkelvegen gis best mulig miljømessige kvaliteter er det støyskjerm og rabatt mellom syklende og hovedvegen. I videre planlegging vil det vurderes om det avsatte arealet skal være en ren ekspress-sykkelveg hvor tilgjengelighet for gående må ivaretas på egne traséer. Dette må følges opp i arbeidet med reguleringsplanen.

Kommunen får også en viktig utfordring i å sikre god tilgjengelighet mellom det nye anlegget og forbindelser som går på tvers.

Rangering av alternativene

Det er liten forskjell mellom alternativene. Forskjellen er knyttet til økte miljøbelastninger ved lengre dagstrekning for E18 i alternativ 4 enn i alternativ 3. Denne forskjellen er imidlertid så liten at det ikke vil være avgjørende for valg av løsning. Begge alternativene har lik tilgjengelighet på tvers av vegkorridoren og samme muligheter for å knytte seg til lokale sykkelruter.

Måloppnåelse

Planen vil legge til rette for at regjeringens mål om økt sykkelandel kan oppnås ved å etablere en sammenhengende og effektivt hovedsykkelveg parallelt med E18 med gode tilknytninger til eksisterende sykkelvegnett i Bærum. Hovedsykkelvegen har en god horisontalkurvatur og krysser hovedsakelig sideveger planskilt. Dette ivaretar målsettinger i Bærum kommunes sykkelstrategi på en god måte.

7.2 Ikke-prissatte konsekvenser

Konsekvensutredningen er gjennomført i henhold til planprogrammet, vedtatt mars 2010.

Det er utarbeidet egne arbeidsnotater for hvert enkelt fagtema iht. Håndbok 140 Konsekvensanalyser. Arbeidsnotatene er samlet i **Temarapport Ikke-prissatte konsekvenser** hvor alle vurderinger fremkommer.

I dette kapitlet gjengis et sammendrag over alternativenes konsekvenser for ikke-prissatte temaer.

Metode

Planområdet består av alle områder som blir direkte berørt av den planlagte utbyggingen, dvs. veg inklusive fyllinger/ skuldre/sideareal / kryss, lokalveg samt alternative anleggsveger, massetak og deponi som er kjent på dette tidspunktet.

Influensområdet er arealer utenfor det definerte planområdet som kan bli påvirket av det planlagte tiltaket og/eller har en betydning for vurdering av verdier innenfor planområdet. Influensområdet varierer for de forskjellige fagtema.

Konsekvensutredningen består grovt av tre trinn:

Trinn 1 består av å beskrive og gjøre en verdivurdering av områdene som kan bli berørt av prosjektet. Størrelse på miljøer/områder er avhengig av det enkelte fagtema, prosjektes kompleksitet og hvilke område prosjektet går igjennom. Verdien angis på en tredelt skala som spenner fra liten til stor verdi. Kriterier for vurdering av et enkeltområdes verdi er basert på kriteriesett for hvert fagtema beskrevet i Statens vegvesen håndbok 140, konsekvensanalyser.

Figur 54: Verdien av delområdene blir fastlagt langs en glidende skala

Trinn 2 består av å beskrive og vurdere tiltakets omfang (påvirkning). Omfang er en vurdering av hvilke endringer tiltaket antas å medføre for de ulike temaene. Omfanget vurderes i forhold til 0-alternativet som er dagens situasjon inkludert forventet endring i analyseperioden (inkludert vedtatte planer). Det er utarbeidet egne kriterier for fastsettelse av omfang innenfor hvert av de fem fagtemaene. Omfanget rangeres på en skala fra stort negativt til stort positivt.

Figur 55: Omfang av tiltaket angis på en glidende skala. Tallene 3 og 4 angir omfang for henholdsvis alternativ 3 og 4

Trinn 3 består av å sammenholde verdien av området og omfanget av tiltaket for å få konsekvensgraden. Konsekvensen angis på en ni-delt skala fra meget stor positiv konsekvens (++++) til meget stor negativ konsekvens (- - -) som fremgår av figuren under.

Figur 56: Konsekvensvifte, jfr. Statens vegvesens håndbok 140

Viften viser hvilke konsekvensgrad tiltaket får når man sammenholder verdi og omfangskriterier for hvert deltema. Konsekvensene for de ulike områdene sammenholdes og det gis en samlet vurdering av alternativet. For å tydeliggjøre beste og dårligste alternativ rangeres alternativ innen hvert fagtema.

Tabell 20: Karakteristikk og fargekoder for konsekvens.

Meget stor positiv konsekvens	++++	Ingen / liten negativ konsekvens	0 / -
Stor / meget stor positiv konsekvens	+++/+++ +	Liten negativ konsekvens	-
Stor positiv konsekvens	+++	Liten / middels negativ konsekvens	- / --
Middels / stor positiv konsekvens	++/+++	Middels negativ konsekvens	--
Middels positiv konsekvens	++	Middels / stor negativ konsekvens	--/---
Liten / middels positiv konsekvens	+ / ++	Stor negativ konsekvens	---
Liten positiv konsekvens	+	Stor / meget stor negativ konsekvens	---/----
Ingen / liten positiv konsekvens	0 / +	Meget stor negativ konsekvens	----
Ubetydelig konsekvens	0	Ikke relevant / det kartlagte området blir ikke berørt	

Samlet vurdering av konsekvenser for ikke-prissatte fagtema

Planområdet er i dag dominert av en vegkorridor som deler landskapet på strekningen. Tiltaket innebærer hovedsakelig en utvidelse/ombygging i eksisterende vegkorridor. På strekninger E18 fortsatt vil ligge i dagen, vil storskala veganlegg i flere nivåer bli dominerende i landskapsbildet og medfører riving av enkelte bevaringsverdige bygninger. Det vil ha negative konsekvenser for kulturmiljøet.

Der E18 går under bakken blir det betydelig redusert støy og luftforurensning, og områdets attraktivitet og bruksmulighet som nærmiljø vil øke. Samleveggen vil kunne gis en mer bymessig utforming på grunn av redusert trafikk og hastighet. Det etableres gang-sykkelveger i strandsonen langs Slependrenna og Sandvika. Bærum Rådhus er et landemerke og et viktig kulturminne. Økt areal rundt rådhuset og senkning av vegen til terreng er positivt. Forskyving av strandlinjen er noe negativt for Malmskrivergården, men bedre plass rundt bygget er positivt.

Havnevesenets bygning på Kadettangen som er et prioritert kulturmiljø og Solliveien 55 ved Lysaker med høy kulturminneverdi blir direkte berørt, men planlegges flyttet. Flyttingen må gjøres i samråd med Kulturminnemyndighetene. Konsekvenser for naturmiljøet er i hovedsak knyttet til arealbeslag ved Tjernsmyr (Lysakertjern) og ved Kjørbo.

Oppbygging av sammendrag

For kortfattet å beskrive konsekvensene for miljøtemaene på en oversiktlig måte er det først gjort en sammenstilling hvor de ulike delområdene fra temarapportene er delt inn i 8 felles delstrekninger. Inndeling i delstrekninger sees på kartet under.

For ytterligere utdyping av verdivurdering, omfangsvurdering og temakart vises det til Temarapport, Ikke-prissatte konsekvenser.

Figur 57 Oversiktskart som viser hvordan området er delt inn i 8 delstrekninger.

7.2.1 Lysaker

Fra Oslo grense til Lysakerlokket.

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	Vanlig visuelle kvaliteter gir middels verdi . Utvidelse av lokket på Lysaker med ny bussterminal samt kollektivbru over E18 blir dominerende elementer i landskapet rundt Lysakerelva. Tiltaket vil være dårlig tilpasset landskapets form ved Vollsveien og vil medføre terrenginngrep med høy skjæring mot Emanuels vei og veganlegg i flere nivå ved etablering av kollektivtunnel under veien. Samlet konsekvens vurderes til middels negativ
Nærmiljø og friluftsliv	Område med stor bruks- og oppholdsintensitet som samlet vurderes til å ha middels til stor verdi . Ny gang-/sykkelvegforbindelse på bru over Vollsveien vil forbinde gang-/sykkelvegnettet på begge sider av E18 og Lysaker Torg. Tiltaket innebærer økt tilgjengelighet og bedret bruksmulighet for myke trafikanter. Samlet konsekvens vurderes til middels positiv .
Naturmiljø	Ingen spesielle naturverdier er vurdert i dette delområdet. Lysakerelva blir ikke direkte berørt og er derfor ikke tatt med i denne utredningen.
Kulturminner og kulturmiljø	Tiltaket vil medføre terrenginngrep med høy skjæring og direkte berøring og mulig tap av Solliveien 55, Elverhøy (SEFRAK-registrert bygning) med middels til stor kulturhistorisk verdi . Samlet konsekvens vurderes til middels negativ Flytting av bygningen vurderes som avbøtende tiltak og vil kunne redusere konsekvensgraden.
Naturressurser	Ingen naturressurser er vurdert i dette delområdet. Lysakerelva blir ikke direkte berørt og er derfor ikke tatt med i denne utredningen

Figur 58 Ny gang-/sykkelbru over Vollsveien med forbindelse til Lysaker torg sett fra nord.

Figur 59 Solliveien 55, Elverhøy, med høy kulturhistorisk verdi, vurderes flyttet.

7.2.2 Fornebu – Stabekk

Fra Lysakerlokket til dagens gangbru over E18 ved Strand.

Tema	Alternativ 3	Alternativ 4
Landskap og bybilde	<p>Vanlig visuelle kvaliteter gir middels verdi. Fornebukrysset vil bli noe forenklet og gir mulighet for større sammenhengende grøntarealer i kryssområdet. Forbi Aleksandragården ligger veganlegget dypt i terrenget med rampe i kulvert langs bygningen. Tunnelportal for E18 og østre kulvertportaler for samleveggen er samlokalisert ved Cisco-bygget med en 20meter bredere tunnelportal enn alt.4. Samleveg i kulvert gir mulighet for et sammenhengende grøntdrag på tvers av vegkorridoren. Ved Riiser Larsens vei vil samleveg med rundkjøring bli eksponert mot høyereliggende boligområder. Bussveg over Tjernsmyr vil underordne seg dimensjonene i landskapsrommet, men vil endre landskapskarakteren og bryte opp det sammenhengende grøntdraget. Tunnelportalen for kollektivvegen nord for Professor Kohts vei vil medføre et terrenginngrep i åsside. Nytt Stabekkruss i flere nivå ved NC-bygget vil medføre terrenginngrep og bli et dominerende element dårlig tilpasset landskapets form. Ny tverrforbindelse til Fornebu vil medføre terrenginngrep i høyderyggen sør for E18 med markert skjæring ved Michelets vei. Sanering av tilgrensende boligområder og etablering av bussterminal vil endre landskapskarakteren i området. På Fornebu vil vegen ligge på en høy fylling på tvers av landskapsrommet, dårlig tilpasset landskapets form og bryter med linjeføringen i landskapet. Området er under transformasjon og ny veg vil kunne bli mindre dominerende ved å fylle opp sideterrenget eller etablere bebyggelse i nivå med vegen. Alternativ 3 vil ha et luftetårn som, lokalisert ved tverrforbindelsen til Fornebu. Tårnet vil bli eksponert og forstyrrende i landskapet. Samlet konsekvens vurderes til middels negativ</p>	<p>Fornebukrysset vil bli noe forenklet på sørsiden av E18. E18 og samleveggen er samlokalisert ved Cisco-bygget og gir et visuelt roligere veganlegg enn alternativ 3 i dette området. Miljølokket sikrer sammenhengende arealer over vegkorridoren som er et større sammenhengende areal enn overbygningen i alternativ 3 og gir mulighet for etablering av grønnstruktur i dette området. Fjerning av bebyggelse ved Riiser Larsen vei gir mulighet for en ny utforming av arealet sammen med arealet over miljølokket. Alternativ 4 har en tilsvarende kollektivveg over Tjernsmyr som alternativ 3. Utvidelse av E18-korridoren frem til tunnelportalen ved Star Tour-bygget innebærer 540 meter lengre dagstrekning for E18 enn alternativ 3. Vegen vil på denne strekningen bli bredere og mer dominerende enn referansealternativet og alternativ 3 med et stort nytt Stabekkruss over vegen. Tunnelportal og nytt kryss ved Kveldsroveien vil være dårlig tilpasset landskapets form og vil medføre store terrenginngrep. Tverrforbindelse til Fornebu vil medføre terrenginngrep, sanering av tilgrensende boligområder og etablering av bussterminal tilnærmet likt alternativ 3. På Fornebu vil alternativ 4 tilsvare alternativ 3. Alternativ 4 innebærer tre luftetårn, to for miljølokket og et for E18 ved Star Tour-bygget, som vil bli eksponert og forstyrrende i landskapet. Samlet konsekvens vurderes til middels til stor negativ</p>

<p>Nærmiljø og friluftsliv</p>	<p>Område med middels til stor bruksfrekvens som samlet vurderes til å ha middels verdi. Tjernsmyras attraktivitet reduseres ved at grøntområde og ballbane splittes opp. Ny gang-sykkelvegforbindelse til Fornebu, ny hovedsykkelveg parallelt med E18 og ny tverrforbindelse for gående og syklende ved Tjernsmyr vil øke tilgjengeligheten på tvers av E18 og videre til Fornebu. Tiltaket vil medføre arealbeslag og direkte berøring av boligområder ved ny tverrforbindelse til Fornebu og ved Eilif Dues vei. På begge sider av ny tverrforbindelse til Fornebu får tilgrensende områder økt miljøbelastning i forhold til referansesituasjonen. E18 under bakken på hele strekningen gir betydelig redusert miljøbelastning i forhold til referansealternativet og alternativ 4 både nord og sørvest for E18. Dette kan gi økt bruk av utearealene i nærmiljøet og evt. øke områdets attraktivitet. Samlet konsekvens vurderes til litt positiv.</p>	<p>Ved Tjernsmyr er alternativ 3 og 4 like. Tiltaket vil medføre arealbeslag og direkte berøring av boligområder ved ny tverrforbindelse til Fornebu, Riiser Larsen vei, Kveldsrosvingen og ved Eilif Dues vei. Rekkehus i Riiser Larsen vei vil innløses og det etableres et sammenhengende terreng, grøntområder over miljølokket. Alternativet gir redusert miljøbelastning nord for E18 sammenliknet med referansealternativet. Boligområdene langs Michelets vei vil få økt støy og luftforurensning i forhold til referansesituasjonen. På Fornebu medfører alternativ 4 en miljøbelastning tilnærmet likt alternativ 3. Samlet konsekvens vurderes til litt negativ.</p>
<p>Kulturminner og kulturmiljø</p>	<p>Kulturmiljøet på Fornebu har middels verdi og Stabekk – Holtekilen har liten til middels verdi. Aleksandragården og Tandbergbygget, med verdi som kulturminner, får nærføring av ramper som gir uheldige visuelle virkninger. Ny buss- og sykkelvegbru over Tjernsmyr vil bli et nytt element i området som skaper barrierer og er visuelt dominerende i kulturmiljøet. Portalen til kollektivtunnelen vil få nærføring til bygninger i Fagerhøy terrasse, med stor verdi, som er regulert til spesialområde bevaring. Tiltaket vil medføre inngrep i høyderyggen mellom E18 og Fornebu, og riving av boliger med liten antikvarisk verdi på begge sider av dagens veg, samt en forsterket barrieredyrking i kulturmiljøet. Tiltaket vil også medføre tap av kulturhistoriske verdier i kulturmiljøet på Fornebu. Tysk hangar fra siste verdenskrig rives. Tiltaket medfører noe nærføring til bygningen «Fjellhammer» i Kveldsrosvingen 4 som er regulert til spesialområde bevaring. Samlet konsekvens vurderes til middels til stor negativ</p>	<p>Alternativet har noen meter større avstand til Tandbergbygget og Aleksandragården enn alternativ 3. Som alternativ 3 ved Tjernsmyr og Fornebu. Alternativet vil ha en strekning med E18 i dagen ved nedre Stabekk, som vil medføre riving av mer bebyggelse enn alternativ 3. Alternativ 4 innebærer en bredere og mer dominerende vegkorridor med flere tunnelportaler/kulvertåpninger, som forsterker den negative virkningen i kulturmiljøet. Nytt kryss på Stabekk ligger noe lenger vest enn i alternativ 3 og innebærer store inngrep med riving av rekkehus i Riiser Larsens vei i tillegg til bebyggelse som nevnt i alternativ 3. Det blir etablert en gangbru over vegkorridoren ved NC-bygget, en lang konstruksjon som blir visuelt dominerende i forhold til kulturminner i området. Riving av bygningen «Fjellhammer» i Kveldsrosvingen 4 som er regulert til spesialområde bevaring. Samlet konsekvens vurderes til middels til stor negativ</p>

Naturressurser	Ingen naturressurser er vurdert i dette delområdet.	Ingen naturressurser er vurdert i dette delområdet.
Naturmiljø	Tiltaket vil berøre naturtypelokaliteten Lysakertjern (A-lokalitet) som er vurdert til å ha stor verdi mht. naturmiljø. Her vil planlagt sykkelveg samt ny bussveg bli liggende innenfor den avgrensede lokaliteten, og vil beslaglegge en del av området. Konsekvensen for naturmiljø vurderes her til å være stor negativ konsekvens for begge alternativer.	Alternativene er like forbi Lysakertjernet og vil gi de samme konsekvensene for naturmiljø.

Figur 60 Lysakertjern (Tjernsmyr) Sykkelveg og bussveg blir liggende innenfor den avgrensede lokaliteten, og vil beslaglegge en del av området. Det vil sannsynligvis ikke være den mest verdifulle delen av lokaliteten mht. biologisk mangfold som blir beslaglagt, men denne lokaliteten er allerede sterkt redusert i areal og på andre måter påvirket. Området vest for ny kollektivbru er vist som naturbiotop i Naturdatabasen. Det er i dag etablert ballbane i dette området (se bilde).

7.2.3 Strand

Fra dagens gangbru ved Strand til Markalléen ved Høvik.

Tema	Alternativ 3	Alternativ 4
Landskap og bybilde	Vanlig visuelle kvaliteter gir middels verdi . Samlevegen vil hovedsakelig ligge innenfor dagens vegkorridor. Strandkrysset vil bli mer komplekst enn referansealternativet og veganlegget vil ligge dypere i terrenget og med høye fjellskjæringer langs vegen. Sørvest for krysset vil	I alternativ 4 vil vegkorridoren være bredere og ligge dypt i terrenget øst for Strandkrysset. Dette innebærer terrengmessige inngrep på nordsiden av vegen. Vegkorridoren vil bli liggende nærmere det bevaringsverdige kulturmiljøet på Kveldsro Terrasse

	<p>breddeutvidelse gi en høy fjellskjæring som vil bli eksponert. Bærumsdiagonalen vil bryte sammenhengen i området, men vil underordne seg skalaen i landskapet ved å ligge tungt i terrenget hovedsakelig i område hvor det i dag er veganlegg. Frigitte arealer gir mulighet for opparbeidelse av støyvoll og grøntarealer som vil kunne dempe de visuelle virkningene av anlegget.</p> <p>Ny gangbru over Bærumsdiagonalen og samlevegen vil ligge lavere enn omkringliggende terreng og underordne seg skalaen i landskapet.</p> <p>Samlet konsekvens vurderes til middels negativ</p>	<p>enn i alternativ 3.</p> <p>Alternativ 4 tilsvarende alternativ 3 ved nytt Strandkryss og ved Bærumsdiagonalen samt videre vestover. Samlet konsekvens vurderes til middels til stor negativ</p>
Nærmiljø og friluftsliv	<p>Vanlig boligområde med middels verdi.</p> <p>Alternativet gir redusert støy og luftforurensning på hele strekningen, og kan øke områdets attraktivitet og bruksmulighet som nærmiljø i forhold til referansealternativet. Tilgjengeligheten på tvers av vegkorridoren i Strandkrysset ivaretas via en ny gangbru over samlevegen og Bærumsdiagonalen. Markalléen opprettholdes med en justert linjeføring over Bærumsdiagonalen. Tiltaket vil utgjøre en noe større barriere i område ved at gangavstanden blir noe lengre.</p> <p>Ved Bærumsdiagonalen og kryss med samlevegen vil tiltaket medføre riving av boliger. Veganlegget vil komme noe nærmere gjenværende bebyggelse rundt krysset.</p> <p>Samlet konsekvens vurderes til litt positiv.</p>	<p>Tiltaket vil få en noe bredere vegprofil enn alternativ 3 og referansealternativet øst for Strandkrysset, og innebærer riving av en bensinstasjon og tilgrensende bebyggelse på grunn av etablering av kryss ved Star Tour-bygget.</p> <p>Alternativ 4 tilsvarende alternativ 3 ved Strandkrysset, Bærumsdiagonalen og videre vestover.</p> <p>Samlet konsekvens vurderes til litt positiv.</p>
Naturmiljø	Ingen spesielle naturverdier er vurdert i dette delområdet.	Ingen spesielle naturverdier er vurdert i dette delområdet.

<p>Kulturminner og kulturmiljø</p>	<p>Område med karakteristisk villabebyggelse fra 1800 og tidlig 1900-tallet. Samlet verdi for kulturmiljøet middels til stor verdi. Alternativet innebærer noe terrenginngrep og nærføring ved etablering av sykkelveg langs kulturmiljøet ved Strand/ Holtet. Tiltaket vil gi tap og forringelse av kulturhistoriske verdier. Bærumdiagonalen skaper en større barriereeffekt i området enn referansesituasjonen. 3 SEFRAK-registrerte bygninger fra perioden 1905-1911 med middels verdi i Markalléen må innløses/rives. Samlet konsekvens vurderes til liten til middels negativ</p>	<p>Alternativ 4 medfører store terrengmessige inngrep langs vegkorridoren som vil forsterke eksisterende barrierevirkninger for kulturmiljø i området. Breddeutvidelse av veganlegget samt ramper vil medføre fjerning av bebyggelse flere steder. Lengst øst i delstrekning Strand blir bygninger i Kveldsrosvingen 1 (ikke befart) og Kveldsro Terrasse 1 med middels til stor verdi revet. Øvrige bygninger som er regulert til spesialområde bevaring i Kveldsro Terrasse blir bevart. Sør for E18 må bolig i Holtet 14 med middels verdi rives. Alternativ 4 vil bli lik alternativ 4 ved Bærumdiagonalen Samlet konsekvens vurderes til stor negativ</p>
<p>Naturressurser</p>	<p>Det er registrert mindre arealer fulldyrket jord i influensområdet ved Store Stabekk (langs nordsiden av jernbanen). Arealene er vurdert til å ha middels til stor verdi, men påvirkningen antas å bli ubetydelig i forhold til referansealternativet. Konsekvensen for jordbruk i dette delområdet vurderes som ubetydelig.</p>	<p>Konsekvensen for jordbruk i dette delområdet vurderes som ubetydelig.</p>

Figur 61 Kartutsnittet til høyre viser tre av delområdene; Markalléen øverst, Strand nederst og Holtet til høyre. Utsnitt fra Askeladden, Riksantikvarens database for kulturminner. Kveldsro terrasse kan sees i nordøst. Bildet under: E18 sett mot vest fra gangbrua ved Strand og viser vegen som skjærer seg gjennom landskapet og bebyggelsesstrukturen.

7.2.4 Høvik

Fra Markveien til vest for Høvik kirke.

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	<p>Vanlig visuelle kvaliteter gir middels verdi. E18 vil ligge under bakken på hele strekningen, og samleveg med bussfelt vil følge dagens vegkorridor. Samlevegen vil kunne gis en mer bymessig utforming med for eksempel grønne rabatter og fotgjengerkryssing i plan på grunn av redusert trafikk og hastighet.</p> <p>Nytt kryss med tilknytning til Høvik stasjon og Markalléen vil medføre noe terrenginngrep i åsryggen langs nordsiden av veien. Krysset vil kunne få en urban utforming og markere atkomsten til Høvik senter. Med en god terrengforming rundt nytt kryss ved Høvik stasjon vil tiltaket kunne være med på å åpne opp og danne en mer definert avslutning av landskapsrommet rundt stasjonen og denne delen av Høvik senter. Samlet konsekvens vurderes til litt positiv</p>
Nærmiljø og friluftsliv	<p>Område med stor bruksfrekvens som gir området middels til stor verdi.</p> <p>Ved Høvik ligger E18 under bakken på hele strekningen. Tiltaket vil gi vesentlig redusert trafikk som vil gi mindre støy og luftforurensning og bidrar til økt trykghetsfølelse og til et mer attraktivt sted for nærmiljøet. I vest vil det bli noe økt støy for deler av boligområdet langs Glassverkveien.</p> <p>Tilgjengelighet mellom Høvik senter og nye Høvik stasjon vil bli bedre med lyskryss i plan. Tiltakets utforming og betydelig trafikkreduksjon vil styrke Høvik som senterområde.</p> <p>Samlet konsekvens vurderes til middels positiv.</p>
Naturmiljø	<p>Ingen spesielle naturverdier er vurdert i dette delområdet.</p>
Kulturminner og kulturmiljø	<p>Flere bygninger med høy alder og særpreget arkitektur gir stor verdi for kulturmiljøet. Samlevegen vil ha en dimensjon tilnærmet lik dagens E18, mulighet for mer bymessig utforming, redusert trafikk og hastighet. Etablering av to rundkjøringer og kulvert for kollektiv og sykkelveg like vest for kirken, kan virke visuelt forstyrrende og svekke opplevelsen av Høvik kirke som kulturminne og landemerke sett fra vest. For øvrige kulturminner i området blir situasjonen ca. tilsvarende som referansesituasjonen. Samlet konsekvens vurderes til liten negativ</p>
Naturressurser	<p>Ingen naturressurser er vurdert i dette delområdet.</p>
	<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;">
 <p>Figur 63 E18 østover sett fra Høvikvegen som krysser over veien.</p> </div> <div style="text-align: center;">
 <p>Figur 62 Høvik kirke viktig landemerke sett fra E18</p> </div> </div>

7.2.5 Ramstadsletta

Fra vest for Høvik kirke til øst for Blommenholmkrysset.

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	<p>Område med noe reduserte visuelle kvaliteter gir liten til middels verdi.</p> <p>Kryss med Sandviksveien vil ligge ved dagens av-/påkjøringsrampe til E18, vest for Høvik kirke. Bru til Ramstadsletta over motorvegen vil sammen med luftetårnet stå i et lite harmonisk forhold til Høvik kirke sett fra vest.</p> <p>Over Ramstadsletta vil veganlegget ligge på nivå med dagens veg, men vil bli bredere og få tunnelportal og ramper til/fra E18 som gir et mer visuelt dominerende veganlegg. Den totale bredden vil være ca. 65 meter med en dagstrekning på ca. 700 meter. Veganlegget flyttes nordover inn på dagens næringsareal. Sanering av eksisterende bebyggelse nord for vegen gir et potensial for ny mer helhetlig utforming av arealene.</p> <p>I vestenden av Ramstadsletta vil nytt veganlegg skjære seg inn i den sørøstvendte skråningen ved Henry Lehres vei og medfører store terrenginngrep og sanering av eldre småhusbebyggelse i området. Tiltaket har en dimensjon og utforming som vil stå i et lite harmonisk forhold til landskapets skala. Det vil være innsyn til veganlegget fra høyereliggende bebyggelse på begge sider av E18.</p> <p>Mellom Sandviksveien og E18 er det avsatt arealer til en grønn voll som vil redusere eksponeringen av veganlegget og dempe den visuelle virkningen av en høy sammenhengende støyskjerm langs Sandviksveien.</p> <p>Mot Blommenholmkrysset vil samlevegen følge dagens vegkorridor.</p> <p>Samlet konsekvens vurderes til middels negativ.</p>
Nærmiljø og friluftsliv	<p>Vanlig boligområde på begge sider av E18 med middels verdi samt næringsområde med få nærmiljøfunksjoner med liten verdi karakteriserer området.</p> <p>På <u>sørsiden</u> av E18 vil veganlegget trekke seg noe lengre bort fra eksisterende bebyggelse enn i referansealternativet. Boligene sør for vegen vil få redusert trafikkstøy.</p> <p>På <u>nordsiden</u> av E18 medfører tiltaket store arealbeslag og innløsning av boliger. Gjenværende boliger nord for Ramstadsletta vil få veganlegg nærmere inn på seg og nærmiljøet vil bli endret.</p> <p>Antall tverrforbindelser for myke trafikanter opprettholdes, men E18 som barriere vil bli forsterket på grunn av bredere vegkorridor. Dagens fotgjengerundergang i forlengelsen av Kirkeveien erstattes med fortau langs ny lokalveg over E18. Dagens undergang langs Solviksveien i vest vil bli en ren fotgjengerundergang, lengre enn i referansealternativet.</p> <p>Alternativet innebærer en støyreduksjon i forhold til referansesituasjonen.</p> <p>Tiltaket vil samlet sett ikke endre bruksmulighetene for resterende nærmiljø, men nærhet til veganlegget for gjenværende boligområde nord for E18 vil kunne redusere kvaliteten på utearealene i dette nærmiljøet.</p> <p>Samlet konsekvens vurderes til middels negativ.</p>
Naturmiljø	<p>Ingen spesielle naturverdier er vurdert i dette delområdet.</p>
Kulturminner og kulturmiljø	<p>Området har kulturmiljø av liten til middels verdi.</p> <p>Bru over E18 i forlengelsen av Kirkevegen og luftetårn for tunnelanlegget kan virke noe forstyrrende for opplevelsen av Høvik kirke som kulturminne og landemerke sett fra vest.</p> <p>Lokalveg vil føres nært inn mot SEFRAK-registrert bebyggelse i Kirkeveien 1 (Holtet). Veganlegget vil gi en opplevelse av nærføring og forrykkelse av skala i kulturmiljøet for denne bygningen samt for småhus langs Sandviksveien fra før 1930.</p>

	<p>Terrengforming og vegetasjonsetablering vil kunne bidra til å dempe den visuelle virkningen noe. Et helhetlig boligområde på Ramstadsletta med blokker og rekkehus med liten til middels verdi må rives.</p> <p>Veganlegget og vestre tunnelportal skjærer inn i den sørvendte åsen, og medfører riving av 2 bygninger med antikvarisk verdi i Henry Lehres vei. I vest har tiltaket en dimensjon og utforming som er lite tilpasset kulturmiljøets skala.</p> <p>Samlet konsekvens vurderes til middels negativ.</p>
Naturressurser	Ingen naturressurser er vurdert i dette delområdet.

7.2.6 Blommenholm – Sandvika

Fra Blommenholmkrysset til Bjørnsvika.

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	<p>Stor variasjon og inntryksstyrke, samt nærhet til sjøen gir middels til stor verdi. E18 legges under bakken på hele strekningen og Blommenholmkrysset forenkles. Ny sykkelbru sør for Blommenholmkrysset avviker noe fra linjeføringen på vegen, men vil være mindre dominerende enn dagens veganlegg I Sandvika sentrum vil dagens motorveg og Sandviksveien bli revet og erstattes med en firefelts samleveg samt bussfelt og parallell hovedsykkelveg.</p> <p>Tiltaket innebærer en utfylling i Sandviksbukta og østover langs Lakseberget. Utfyllingen bidrar til at det kan etableres en sammenhengende strandsoner/parkareal på sørsiden av samlevegen som vil kunne tilføre landskapet nye kvaliteter.</p> <p>Fjerning av motorvegen på sjøsiden av Sandvika sentrum og etablering av en ny samleveg som ligger lavere i terrenget vil være med på å erstatte dagens veganlegg med ny veg som er bedre tilpasset stedets form og elementer. En ny strandsoner/parkareal på utsiden av samlevegen vil være med på å dempe vegens eksponering og styrke omgivelsenes særpreget. Det nye veganlegget vil stå i et mer harmonisk forhold til omgivelsene.</p> <p>På vestsiden av Sandvikselva blir samlevegen liggende nærmere kontorbebyggelsen og parken på Kjørbo enn dagens veg, eldre trevegetasjon vil bli direkte berørt. Det blir frigitt arealer ved dagens vegkorridor som tilrettelegger for ny bymessig utbygging på begge sider av vegen. Detaljert utforming av området vil komme i neste planfase.</p> <p>Ved Bjørnsvika vil ny hovedsykkelbru kunne medføre noe terrenginngrep i kollen i øst og bryte dybden i landskapsrommet sett fra kyststien ved å ligge lavere enn vegbrua. Samlet konsekvens vurderes til middels til stor positiv.</p>
Nærmiljø og friluftsliv	<p>Område med svært stor bruks- og oppholdsintensitet som samlet gir området stor verdi.</p> <p>Redusert trafikk gir redusert støy og luftforurensning på hele strekningen, og øker områdenes attraktivitet, både som sentrums-, bolig-, og friluftsområde.</p> <p>Ingen boliger eller nærmiljøanlegg berøres direkte av veganlegget.</p> <p>Tiltaket innebærer en utfylling på sørsiden av dagens E18 mellom Kadettangen og Sjøholmen som gir et nytt strandområde med mulighet for å etablere nytt rekreasjonsområde og ny gang-/sykkelvegforbindelse langs sjøen. Det etableres flere tverrforbindelser over samlevegen slik at tilgjengelighet til sjøen forbedres. I forhold til dagens situasjon vil gode gangvegforbindelser langs Gamle Drammensvei og ny samleveg i noen grad redusere veganleggets</p>

	barrierevirkning mellom viktige målpunkter som Sandvika, turområder langs sjøen, Kadettangen og Kalvøya. Samlet konsekvens vurderes til middels til stor positiv .
Naturmiljø	<p>På <u>Sjøholmen</u> er det registrert 5 lokaliteter (Sjøholmen I – V) med ulik klassifisering mht. verdi (en A-lokalitet, to B-lokaliteter og to C-lokaliteter). I tillegg har NIVA kartlagt en marin naturtypelokalitet i tilknytning til Sjøholmen(C-lokalitet). E18 i tunnel forbi disse lokalitetene kan gi redusert forurensning med mindre støv- og sotpartikler samt nitroser gasser (NOx) osv. Lokalitetene ved Sjøholmen vurderes her samlet, og konsekvensen for naturmiljø på Sjøholmen vurderes til å være ubetydelig til litt positiv konsekvens</p> <p>E18 vil gå i tunnel under naturtypelokaliteten <u>Sandvikselva</u> (B-lokalitet), og det antas at dette ikke vil ha noen innvirkning på elveløpet. Tiltaket innebærer at ny bru for sykkel-, kollektiv- og lokaltrafikk krysser Sandvikselva. Det antas at tiltaket vil berøre elveløpet lengre ut i elven enn dagens veg, noe som kan ha uheldige virkninger nedstrøms. Ved etablering av ny bru og nye veganlegg kan det gjøres tiltak for å redusere avrenning fra vegen til elva i forhold til dagens situasjon. Tiltaket vurderes derfor totalt til å ha litt negativ konsekvens for Sandvikselva.</p> <p>Ved <u>Kjørbo</u> er det fire naturtypelokaliteter. Kjørbo I, alléen med store gamle trær av alm, lønn og lind, har stor verdi (B-lokalitet). Avkjøringsveien til Kjørbo vil kreve at størstedelen av alléen må fjernes. Kjørbo IV, rik edellauvskog mot Bjørnsvika, har stor verdi (A-lokalitet). Ny E18 går i tunnel forbi dette området, men ny trasé for sykkel vil beslaglegge deler av naturtypelokaliteten Kjørbo IV. Samlet konsekvens for lokalitetene på Kjørbo vurderes til middels til stor negativ.</p>
Kulturminner og kulturmiljø	<p>Kulturmiljøet i Sandvika og langs gamle Drammensvei har stor verdi. Blommenholm og Sjøholmen har middels verdi. Langs Lakseberget mot Sjøholmen vil det bli en utfylling i sjøen som endrer opplevelsen av kulturminnet i landskapet og nærføring av gang- sykkelveg for kulturminner.</p> <p>Gamle Drammensvei blir ikke berørt i vesentlig grad.</p> <p>I Sandvika sentrum vil den nye vegen legges lavere i terrenget og er bedre tilpasset stedets form og kulturmiljøets elementer enn dagens veg. I Sandvika blir det både positive og negative konsekvenser av tiltaket. Malmskrivergården får et endret forhold til strandlinje og sjø ved at bukta nedenfor bygningen fylles ut. Veganlegget legges lenger bort fra bygningen enn i referansesituasjonen. Rådhuset får bedre plass ved at veganlegget også legges lenger fra denne bygningen, og bygningens posisjon og rolle i sentrum forsterkes. Dette er vektlagt i konsekvensvurderingen. Ved Kjørbo blir det en mindre justering av atkomstsituasjonen, som medfører at registrert allé reduseres/ fjernes. Bevaringsverdig bebyggelse berøres ikke. På Kadettangen planlegges flytting av Havnevesenets bygning. Kulturminnet fjernes fra sin opprinnelige situasjon, noe som i utgangspunktet er uheldig, men det vurderes at flytting innenfor lokalområdet bør kunne aksepteres. Hovedsykkelbru legges noe nærmere gravrøys ved Bjørnsvika med uavklart vernestatus. Sykkelbrua kan virke negativt inn på opplevelsen av kulturminnene i Bjørnsvika sett fra sjøsiden</p> <p>Samlet konsekvens vurderes til litt positiv forutsatt at Havnevesenets bygning fra 1800-tallet flyttes innenfor delområdet.</p>
Naturressurser	<p>Sjøholmen har kalkskog med middels bonitet, men pga. lokalisering og lite areal tillegges dette arealet liten verdi i skogbrukssammenheng.</p> <p>Sandvikselva er den viktigste sjørrretselva i Oslo og Akershus og regnes som et av de mest produktive vassdrag pr. arealenhet i landet når det gjelder sjørrret og laks. Det fanges også betydelig mengder sjørrret og torsk i Bærumsbassenget hele året. Mindre biltrafikk vil gi litt positiv konsekvens i driftsfasen for Sandvikselva og ubetydelig konsekvens for Bærumsbassenget hvor det knytter seg størst sportfiskeinteresse til. (basert på Bækken 2011)</p>

Ved Kjørbo/Bjørnsvika er det et mindre areal med skog som vil bli direkte berørt gjennom arealbeslag ved anlegg av ny sykkelbru. Beliggenheten og størrelsen gjør arealene lite egnede for skogbruk, og verdien vurderes som liten i skogbrukssammenheng. Samlet konsekvens for naturressurser er vurdert til **ubetydelig konsekvens**.

Figur 64 Øverst, Referansealternativet, Sandvika sentrum sett fra øst ved øya Danmark.

Nederst: Alternativ 3 og 4, E18 ligger under bakken og samleveggen kan legges lavere i terrenget med en mykere linjeføring bedre tilpasset landskapet. Tunnelportalen til Sandviksåstunnelen trekkes noe lengre frem, noe som gir mulighet for vegetasjonsetablering. Ny strandsone ved Lakseberget kan tilføre landskapet nye visuelle kvaliteter.

Figur 65 Øverst: Referansesituasjonen sett østover fra Rådhusparken.

Nederst: Alternativ 3 og 4 sett fra Rådhusparken. Veggen ligger lavere i terrenget mindre dominerende i landskapet.

7.2.7 Gyssestad – Slependen

Fra Bjørnsvika til Slependen.

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	Vegkorridor med høye fjellskjæringer forringer landskapsbildet og gir liten til middels verdi . Frem til Gyssestad gård vil endringer fra referansesituasjonen kun innebære mindre utvidelse langs hovedsykkelvegen som følger Sandviksveien som i dag. Ny rundkjøring ved Gyssestad småbåthavn vil ligge på en konstruksjon i skråningen og eksponere seg mot strandsonen. Ny E18 vil ligge noe lavere enn dagens terreng når vegen kommer ut av tunnel ved Gyssestadkollen, men vil videre vestover bli et dominerende og arealkrevende veganlegg i flere nivå som danner en fysisk og visuell barriere mot sjøområdene og næringsbebyggelsen på nordsiden av E18. Viktig siktlinje ut mot sjøen sett fra Slependrenna vil bli ytterligere redusert. Utvidelse av vegarealet vil medføre noe utfylling i Slependrenna. Det vil bli etablert ny strandsone med gang-/sykkelveg på utsiden av veganlegget. Samlet konsekvens vurderes til middels negativ .
Nærmiljø og friluftsliv	Vanlig boligområde med middels verdi . Hovedsykkelveg opprustes langs Sandviksveien med forbindelse til ny gang-/sykkelveg langs sjøen ved Slependrenna. Dagens forbindelse på tvers under E18 mellom Sandviksveien og sjøen forsvinner, og vegen vil bli en større barriere på denne strekningen. Tverrforbindelsen vil bli erstattet med atkomstveg til båthavna og gang-/sykkelveg over ny tunnelportal for E18. Ingen boliger blir direkte berørt av veganlegget. Fra Bjørnsvika til Gyssestad vil det bli noe redusert støy i tilgrensende områder og fra Gyssestad til Slependen vil støyen tilsvare referansealternativet. Endringene vil ikke endre bruksmulighetene i områdene. Samlet konsekvens vurderes til ubetydelig til litt negativ .
Naturmiljø	Naturtypelokaliteten Gyssestad gård (B-lokalitet) og Gyssestadveien NØ (B-lokalitet) ser ikke ut til å bli berørt av de aktuelle alternativene. Derimot vil følgende naturtypelokaliteter kunne bli berørt ved en utvidelse og etablering av gangveg langs E18 ved Gyssestad – Slependrenna: BN00044404, Slependrenna, Ålegras-samfunn (A-lokalitet) BN00044441, Slependen, Bløtbunnsområder i strandsona (C-lokalitet) BN00044442, Slependen, Bløtbunnsområder i strandsona (B-lokalitet) BN00044443, Slependen, Bløtbunnsområder i strandsona (C-lokalitet) BN00047888, Elgarnes, Strandeng - strandsump (C-lokalitet) Slependrenna betraktes som den viktigste lokaliteten her, og vektlegges i størst grad ved vurderingen. Tiltaket er her vurdert til å ha litt til middels negativ konsekvens på disse naturtypelokalitetene. En mindre lokalitet, Elgarnes (C-lokalitet), berøres også og tiltaket er vurdert til å ha middels negativ konsekvens for denne lokaliteten. Samlet konsekvens vurderes til litt til middels negativ .
Kulturminner og kulturmiljø	Gårdsbebyggelsen på Gyssestad har stor verdi som kulturmiljø. Ved tunnelinnslaget ved Gyssestadkollen blir det riving av SEFRAK-registrert bebyggelse i Sandviksveien 231, som har antikvarisk verdi. Samlet konsekvens vurderes til middels til stor negativ .
Naturressurser	Ingen naturressurser er vurdert i dette delområdet.

Figur 66 Øverst Referansealternativet sett fra Slependsenna mot Slependsen. Nederst alternativ 3 og 4. E18 ligger dypt i terrenget, kun støyskjermen eksponerer seg. Rampene og luftetårnet kan sees fra sjøen.

7.2.8 Gjønnes

Tema	Alternativ 3 og alternativ 4 er like på strekningen
Landskap og bybilde	Område med vanlige visuelle kvaliteter gir middels verdi . Veganlegget vil bli noe mer arealkrevende og eksponere seg mer mot omgivelsene med luftetårn sentralt i området. Veganlegget vil stort sett underordne seg landskapets hovedform og skala. Samlet konsekvens vurderes til litt negativ
Nærmiljø og friluftsliv	Område med høy bruksfrekvens og utallige tilbud til barn og unge gir området middels til stor verdi . Tiltaket innebærer arealbeslag på enkelte tomter og innløsning av en bolig på sørsiden av Bærumsveien. Det etableres gang-sykkelveg på nordsiden av Bærumsveien forbi Gjønneshallen. Tiltaket vil generere noe økt trafikk og støy, men vil i liten grad endre bruksmulighet, tilgjengelighet eller områdets

	attraktivitet. Samlet konsekvens vurderes til litt negativ .
Naturmiljø	Ingen spesielle naturverdier er vurdert i dette delområdet.
Kulturminner og kulturmiljø	Gjønnes gård har stor verdi som kulturmiljø. Veganlegget vil ikke medføre at kjente kulturminner blir berørt. Samlet konsekvens vurderes til ubetydelig .
Naturressurser	Ingen naturressurser er vurdert i dette delområdet.
	<div style="display: flex; justify-content: space-around;"> <div style="text-align: center;">
 <p>Figur 67 Bærumsveien ved Gjønneshallen, sett mot øst. Tunnelportalen vil komme dypt i terrenget ved gangbrua sentralt i bildet.</p> </div> <div style="text-align: center;">
 <p>Figur 68 Rundkjøring ved Bekkestuatunnelen vil opprettholdes. Ny Bærumsdiagonal ligger under dette området.</p> </div> </div>

7.2.9 Vannmiljø

Tema	Alternativ 3 og alternativ 4
Vannmiljø	<p>I driftsfasen får tiltaket ubetydelig konsekvens for vannmiljøet, med unntak av Sandvikselva, hvor konsekvenser blir litt positive pga. redusert trafikkmengde som krysser elva.</p> <p>Konsekvenser for vannmiljøet er i første rekke knyttet til anleggsperioden: For Lysakertjern (Tjernsmyr) vurderes konsekvensen til å være litt negativ i anleggsperioden, men ved tiltak vil dette kunne unngås og gi ubetydelige konsekvenser. For Sandvikselva antas det at anleggsperioden kan medføre økt partikkeltilførsel til nederste del av elva ved bygging av ny bru. Konsekvensen for nedre del av Sandvikselva vurderes til å være middels negativ. Den alvorligste potensielle påvirkningen er på Bærumsbassenget under anleggsfasen ved tilførsel av avløpsvann fra tunnelene under anlegg. Konsekvensen for Bærumsbassenget vurderes til å være middels negativ. Konsekvenser for vannmiljøet må vurderes nærmere i neste planfase. Avbøtende tiltak vil kunne gi redusert konsekvensgrad.</p>

7.2.10 Samlevegene i østre Bærum

Tema	Alternativ 3 og alternativ 4
Nærmiljø og friluftsliv	Boligområder og sentrale friområder/sjøområder med middels til stor verdi . Bærumsdiagonalen vil avlaste trafikken på lokalvegsystemet i østre Bærum (influensområdet). Dette bidrar til mindre miljøbelastning enn referansealternativet og økt trygghetsfølelse for myke trafikanter langs samlevegene. Mindre trafikk vil redusere barrierer og vil kunne bidra til økt gang- og sykkeltrafikk i området. Samlet konsekvens vurderes til middels positiv .

7.2.11 Influensområde sør for E18

Tema	Alternativ 3 og alternativ 4
Nærmiljø og friluftsliv	Boligområder og sentrale ferdselslinjer med middels til stor verdi . Veganlegget innebærer ingen fysiske tiltak innenfor influensområdet sør for vegkorridoren, men tiltaket vil gi endret støypåvirkning i forhold til referansealternativet. Boligbebyggelse på et høydedrag sørøst for Lysaker vil få noe økt støy som følge av tiltaket. Videre vestover fra Vestre lenke til Gyssestad vil begge alternativene innebære en støyreduksjon både for boligområder og sjøområder samt redusert luftforurensing som kan bidra til å øke områdenes attraktivitet. Samlet konsekvens vurderes til litt positiv .

7.2.12 Avbøtende tiltak

Tema	Alternativ 3 og alternativ 4
Landskap og bybilde	<ul style="list-style-type: none"> - Utforming av sideterreng slik at veganlegget glir naturlig inn i omgivelsene. - Videreføre granittforblending som et gjennomgående element langs strekningen der det er behov for støttemurer. Materialvalg må vurderes i forhold til refleksjon av støy. - Tilrettelegging for revegetering av sidearealene og kryssområder etter hvert som anlegget er ferdig bygd. - Sikre god reiseopplevelse med utsyn der dette er hensiktsmessig og mulig. Konkrete vurderinger av hvilke områder dette er aktuelt, gjøres i neste planfase - Prinsipper for utforming bør fastsettes i en formingsveileder som utarbeides i forkant av en mer detaljert planlegging av veganlegget.
Nærmiljø og friluftsliv	<ul style="list-style-type: none"> - Minst mulig arealbeslag til vegformål. - Sikre at det avsettes tilstrekkelig med arealer til å utforme vegens sidearealer som en buffer for nærmiljø og friluftsliv. - Sikre god tilgjengelighet til gang-/sykkelveger i området. - Støyskjerming av boligområder, uteoppholdsareal og nærfriluftsområder. - Sikringsgjerde i anleggsperioden. - Omkjøringsveger som reduserer ulemper i anleggsfasen.

	<ul style="list-style-type: none"> - God informasjon til beboere i berørte områder i planleggings- og anleggsfasen (støy, sprengning mm).
Naturmiljø	<ul style="list-style-type: none"> - Veganlegg, anleggsveger, rigg- og deponiområder bør i utgangspunktet legges utenom verdisatte naturtypelokaliteter og arealer med naturpreget vegetasjon. - Hvis det blir gjort midlertidige inngrep i naturtypelokaliteter og andre arealer med naturpreget vegetasjon, bør arealene revegeteres med stedegen vegetasjon (NB! Unngå masser som kan inneholde fremmede arter med høy eller svært høy risiko.) - Unngå spredning av fremmede arter med høy eller svært høy risiko (HI, SE, jf. Gederaas m.fl. 2012), for eksempel ved flytting av masser som kan inneholde slike arter (jf. Statens vegvesen 2011) - Ulike tiltak for å redusere avrenning fra veg bør gjennomføres (jf. Bækken 2011).
Kulturminner og kulturmiljø	<ul style="list-style-type: none"> - Redusere negative konsekvenser med god landskapstilpasning. - Søke å justere traséene for å unngå konflikt med de kulturminnene som er mest uberørt og har høyest verdi i området. - Ved nærføring av veg til viktige kulturminner som Høvik Kirke, Fjellhammer, Kjørbo/ Sandvika og Gyssestad bør det gjøres nødvendige tilpasninger av murer og terreng ved tunnelåpninger/ kryss. Støytiltak må også sees i denne sammenheng. - Ved eventuelle arkeologiske nyregistreringer kan dispensasjon fra kulturminneloven, jf § 8, 4. ledd være aktuelt. Dersom dispensasjon blir gitt av Riksantikvaren, vil det normalt bli satt vilkår om arkeologiske utgravninger. - Eventuelle undersøkelser i forbindelse med dispensasjon fra kulturminneloven for berørte lokaliteter kan formidles i tråd med en skjøtsels- og tilretteleggingsplan. - I henhold til <i>Forskrift om konsekvensutredninger</i> kan planmyndighet bestemme at det skal utarbeides et eget <i>Miljøoppfølgingsprogram (MOP)</i> med sikte på å overvåke og avbøte vesentlige negative virkninger av prosjektet. Prosjektets plan for Ytre miljø (YM-plan) i en neste planfase skal ivareta dette behovet. Kulturminner og kulturmiljø bør være et eget tema i miljøoppfølgingsplanen i byggefasen. - Eldre bygninger som skal rives kan dokumenteres før rivning. En eventuell dokumentasjon må skje i samråd med Akershus fylkeskommune. Dersom gamle tømmerhus er i god stand, bør de flyttes til en mer egnet tomt. Flytting av hus er en tradisjon i Norge. - Avbøtende tiltak Sandvika: Den gamle strandlinjen forbi Malmskrivergården bør synliggjøres i terrenget for å ivareta forståelsen av bygningens opprinnelige funksjon. Det bør også vurderes om traséen for hovedsykkelbru kan justeres / smalnes inn forbi gravfelt ved Kjørbo mot Bjørnsvika for å hindre nærføring her. Allé ved Kjørbo bør søkes bevart ved tilpasninger.
Naturressurser	<ul style="list-style-type: none"> - Anlegge rensebasseng for avrenning fra veg og tunnelvaskevann.
Vannmiljø	<p>Ulike tiltak for å redusere avrenning fra veg bør gjennomføres:</p> <ul style="list-style-type: none"> - Lysakertjern: i anleggsfasen: unngå fyllinger og avrenning fra anleggsvirksomhet mot våtmarksområdet. I driftsfasen: området bør skjermes mot avrenning fra vegtraséene ved å lede overvann forbi våtmarksområdet. - Lysakerfjorden/ Sandvikselva/ Bærumsbassenget: i anleggsfasen: begrense partikkelutslipp fra grave- og tunnelarbeider. Ettersyn og overvåkning av tiltakene. Renset tunnelavrenning bør slippes ut utenfor øyene i Bærumsbassenget. Alternativ er tilkobling av tunnelvannet til offentlig kloakknnett og rensing ved VEAS, evt.

	<p>etter for-rensning ved tunnelanlegget.</p> <ul style="list-style-type: none">- Redusere konsentrasjonene av giftig ammoniakk. Tiltak for å redusere den totale nitrogenavrenningen er lite utviklet for tunnelvann, men det kan oppnås betydelige reduksjoner. Begge typer tiltak for reduksjon av nitrogenholdige forbindelser bør etterstrebes i forbindelse med det planlagte anlegget fordi tunnelanleggene her utgjør en meget stor andel med potensielt meget store utslipp til vassdragene og Lysakerfjorden/Bærumsbassenget.- I driftsfasen: opprette rensebasseng for vegavrenning. Vaskevann fra tunneler skal renses. Lyssetting av bruer må fokuseres mot selve vegbanen (kunstig lys hindrer oppgang av gytefisk) (jf. NIVA Bækken, 2011).

7.3 Sammenstilling

Hensikten med kapittelet er å gi en sammenstilling og oversikt over det omfattende utredningsarbeidet som er gjennomført i tilknytning til arbeidet med kommunedelplanen for E18 Lysaker - Slependsen.

Gjennomgangen er basert på metoden beskrevet i Statens vegvesens håndbok 140, Konsekvensutredninger.

7.3.1 Sammenstilling prissatte konsekvenser

Totalt er nytten for alternativ 4 en del høyere enn for alternativ 3, Alternativ 4 er av den grunn rangert som det best utbyggingsalternativet. Dette skyldes hovedsakelig at alternativ 3 har en dårligere trafikal løsning enn alternativ 4. For alternativ 4 er netto nytte negativ med 3,6 milliarder kroner. Dette utgjør omtrent 18 % av investeringskostnadene, mens alternativ 3 har en negativ nytte på ca. 36 %.

Beregningene er nøkterne og det er knyttet usikkerhet til resultatene.

7.3.2 Sammenstilling ikke-prissatte konsekvenser

Alternativ 3 er rangert best med hensyn til ikke-prissatte konsekvenser. Dette skyldes først og fremst at alternativet har den lengste tunnelstrekningen. På grunn av kortere dagstrekning er alternativet best med hensyn til temaene landskap/bymiljø og nærmiljø/friluftsliv. For naturmiljø og naturressurser er begge alternativene vurdert og rangert likt. For tema kulturminner/kulturmiljø har begge alternativer konfliktpunkter. Alternativ 3 kommer noe bedre ut enn alternativ 4, selv om dette ikke gjenspeiles i den samlede konsekvensgraden.

Se tegnforklaring som viser karakteristikker og fargekoder for konsekvens i tabell 20.

Tabell 21 Sammenstilling av prissatte og ikke-prissatte konsekvenser, samfunnsøkonomisk vurdering og rangering.

Tema	Alt. 0	Alt. 3	Alt. 4
Trafikant /transportbrukernytte		14 160	17 500
Operatørnytte		0	0
Budsjettvirkninger for det off		- 19 950	- 19 800
Samfunnet for øvrig		-1 350	-1 290
Netto nytte		- 7 150	- 3 600
Netto nytte pr. budsjettkr		-0,36	-0,18
Rangering prissatte	1	3	2
Nærmiljø- og friluftsliv	0	++/+++	++
Kulturminner og kulturmiljø	0	-/--	-/--
Naturmiljø	0	--	--
Naturressurser	0	0	0
Samlet vurdering, bidrag NN		Negativt	Negativt
Rangering ikke prissatte	3	1	2
Samlet rangering rissatte/ikke-prissatte	3	2	1

7.3.3 Sammenstilling av prissatte og ikke-prissatte konsekvenser

Sammenstillingen tar utgangspunkt i metode for samfunnsøkonomisk vurdering beskrevet i Statens vegvesens håndbok140, Konsekvensutredninger.

Sammenstillingen er en systematisk sammenligning og vurdering av fordeler og ulemper ved de to alternativene. Hensikten er å gi et bilde av hva det koster samfunnet å ivareta de ikke-prissatte verdiene samt å få en oversikt over hvilket alternativ som samlet sett er det beste alternativet når man tar hensyn til både prissatte og ikke-prissatte vurderinger. I henhold til håndboken skal netto nytte legges til grunn i den samfunnsøkonomiske vurderingen.

Sammenstillingen er en kvalitativ analyse som bygger på faglig skjønn og som vanligvis ikke vil kunne gi absolutte svar.

For begge alternativene gir beregningene samlet sett negativ nytte. For prissatte konsekvenser er nytten bedre i alternativ 4 enn i alternativ 3. Dette skyldes hovedsakelig at alternativ 3 har en dårligere trafikal løsning enn alternativ 4.

For ikke-prissatte konsekvenser er alternativ 3 noe bedre enn alternativ 4. Dette er knyttet til virkninger for landskap/bybilde og nærmiljø/friluftsliv.

7.3.4 Rangering av alternativene

Alternativene har samme utforming fra Strand til Slependsen og er på svært mange områder likeverdige løsninger. Begge har god måloppnåelse og gir vesentlig gevinster i forhold til referansesituasjonen.

Forskjellen mellom alternativene er i stor grad knyttet til dagsonen på 500 meter i alternativ 4 mellom Nedre Stabekk og Strand og vegsystemet mellom Lysaker og Strand.

På grunn av den lange tunnelen får alternativ 3 en vesentlig dårligere trafikal løsning enn alternativ 4 ved at det ikke bli kontakt mellom E18 og lokalvegnettet mellom Ramstadsletta og Lysaker. Trafikk til/fra Fornebu og til Lysaker må ta av fra E18 ved Høvik og lokaltrafikk vestfra og fra Bærumsdiagonalen må kjøre via Fornebu til Ring 3. I alternativ 4 vil det bli en vekslingsstrekning mellom Strand og Lysaker som gir full fleksibilitet for av- og påkjøring mellom E18/Ring 3 og Fornebu/Lysaker/Bærumsdiagonalen med samme tilknytting som i dag.

Alternativ 3 er beregnet til å være 130 mill. kr billigere enn alternativ 4. Det utgjør kun 0,7% av de totale kostnadene og har således liten betydning.

Alternativ 3 har dårligere nytte enn alternativ 4. Det skyldes i hovedsak at den trafikale løsningen er dårligere.

I alternativ 3 med kontinuerlig tunnel vil det bli mindre ulemper for lokalmiljøet i området der alternativ 4 har dagsone. Den største forskjellen vil være støyen. På strekningen hvor alternativene er forskjellig gir alternativ 3 en reduksjon på 58% i antall personer bosatt i rød og gul sone, mens reduksjonen er på 49% for alternativ 4.

Alternativ 3 gir en noe større reduksjon av antall personer bosatt innenfor soner som ikke tilfredsstiller grenseverdier NO₂.

Også for temaene landskap/ bybilde, nærmiljø/friluftsliv samt kulturminner/kulturmiljø vil dagsonen mellom Nedre Stabekk og Strand gi negative konsekvenser som medfører at alternativ 3 vurderes som noe bedre enn alternativ 4 for disse temaene.

Alternativene er tilnærmet like i anleggsgjennomføring. Alternativ 4 har en større del av E18 langs dagens veg, men det kompenseres av at flere hus må rives i alternativ 4. Dette gir større plass til midlertidig trafikkavvikling.

Alternativene ansees like når det gjelder forbedring for kollektivtrafikken og sykkeltilbudet langs E18 samt risiko for ulykker.

Begge alternativer gir en betydelig trafikksikkerhetsgevinst ved et sikrere og mer rollefordelt vegnett. Alternativ 4 gir noe bedre avlastning av lokalvegnettet fordi det er bedre tilknytning mellom E18 og lokalvegene på strekningen Lysaker-Strand. Derfor er trafikksikkerhetsgevinsten i alternativ 4 noe bedre enn i alternativ 3.

I rangeringen mellom alternativene er det lagt vekt på forskjellen i nytte for trafikanter / transportbrukere. Utover den beregnede nytten, er den trafikale løsningen for alternativ 4 også såpass mye bedre enn for alternativ 3 at alternativ 4 klart er å foretrekke. Uansett utbyggingsalternativ vil virkningene for beboerne langs E18-korridoren oppleve en bedret situasjon for støy og luftkvalitet, samt for nærmiljø/ friluftsliv ved redusert barrierevirkninger ved at store deler av E18 legges i tunnel.

7.3.5 Usikkerhet og robusthet

Følsomhetsvurderinger av kostnytteberegningene

Det er også foretatt følsomhetsvurderinger av kostnytteberegningene. Disse viser for eksempel at dersom man med det nye veganlegget vil spare ett minutt i reisetid i Vestkorridoren i rushperiodene både morgen og ettermiddag utover det beregningene med analyseverktøyet viser vil nytteverdien øke med ca. 0,9 mrd. kr. med nasjonale tidsverdier, eller ca. 2,8 mrd. kr. med høyere tidsverdier i købelastet trafikk. Det antas at beregningene er såpass konservative at innsparingen i reisetid kan være undervurdert med opptil flere minutter. Følgelig kan nytten være undervurdert med noen få milliarder kroner på grunn av dette.

Som nevnt tidligere har Pöyry (2012) funnet vesentlig større nytteverdier av nytt veganlegg for biltrafikken enn det vegvesenets beregninger viser. Årsaken til forskjellene ligger i all hovedsak i at Pöyry har benyttet høyere timekostnader for trafikantene enn det vegvesenet er pålagt å benytte. Dersom en

benytter høyere timekostnader, kan nytten øke med ca. 18 og 25 mrd. kr. for henholdsvis alternativ 3 og 4.

De trafikale forskjellene mellom alternativene er såpass store at endringer i beregninger av netto nytte ikke vil endre rangeringen mellom disse.

Trafikkforstyrrelser i anleggsperioden – etappevis utbygging

Det er ikke beregnet økte køkostnader som følge av trafikkforstyrrelser i anleggsperioden.

I anleggsperiodens forskjellige faser vil dagens kjørefelt sideforskyves for å opprettholde tilnærmet samme kapasitet som i dag. Det er imidlertid risiko for at kapasiteten pr. kjørefelt vil bli noe redusert. Trafikken på E18 kjører i dag svært tett. Små endringer i kurvaturen på omlagt veg vil gjøre at mange bilister øker avstanden noe. Antakelig vil mange også ofre noe oppmerksomhet for å følge litt med på anleggsarbeidene, dette kompenseres trolig ved å øke avstanden noe. En liten reduksjon i kapasiteten pr kjørefelt vil gi merkbart økte forsinkelser.

Dersom E18 i Bærum bygges ut i to etapper, eventuelt etterfulgt av tiltak i Asker og Oslo, er det fare for økte forsinkelser i Vestkorridoren i flere år, sammenlignet med kapasiteten på dagens vegnett. Det vil i stor grad være slik at delstrekningen med lavest kapasitet vil bestemme kapasiteten i hele korridoren. Koordinert utbygging kan redusere problemene, da med noe redusert kapasitet flere steder samtidig antakelig som vil gi omtrent samme reisetid som redusert kapasitet bare ett sted.

Det vil være en fordel om kollektivtilbudet forbedres og gis økt kapasitet før anleggsperioden starter.

Nytte-kostvirkning av endret arealbruk

I beregningene er det ikke tatt hensyn til endret arealbruk som følge av tiltakene. Dette gir usikkerhet i begge retninger. Frigjøring av arealer i blant annet Sandvika vil muliggjøre utvikling

av boliger og arbeidsplasser i sentrale områder med godt eksisterende kollektivtilbud og mulighet for å foreta mange reiser umotorisert. På den annen side vil reduserte reisetider med bil gjennom Vestkorridoren øke presset for å utvikle mindre sentrale områder med dårlig kollektivdekning og høy bilavhengighet. Erfaringsvis bidrar økt vegkapasitet inn mot større byer til økt byspredning og økt transportbehov på lengre sikt, noe som vil redusere nyttevirkningene.

På den annen side bidrar store samferdselstiltak til regionforstørring og økonomisk vekst som ikke fanges opp fullt ut i nytte-kostnadsanalysene.

Usikkerheter ikke-prissatte temaer

Det er ikke knyttet usikkerheter til ikke-prissatte temaer som vil endre rangeringen mellom alternativene.

7.4 Lokal og regional utvikling

7.4.1 Lokalt utbyggingsmønster og byutvikling

Ny E18 vil ha betydning for arealbruk i korridoren, både ved at det frigjøres areal langs vegkorridoren, og ved at store deler av vegnettet avlastes slik at de tilstøtende arealene blir mer attraktive.

Frigjorte arealer langs samlevegen vil bli benyttet til bedre tilrettelegging for miljøvennlige transportformer (kollektivfelt, bussveg sykkelveg, etc.). Arealer langs ny veg hvor bebyggelsen blir innløst vil ha potensiale som nye utbyggingsområder.

Arealer som i dag er båndlagt til vegformål i eksisterende Kommuneplan og ikke blir berørt av foreslåtte vegtiltak, vil kunne tilbakeføres til eksisterende arealbruk eller omdisponeres til nye utbyggingsområder.

Reduksjon av miljøulempen langs E18 på store deler av strekningen vil øke sidearealenes egnethet som boligområder og tilrettelegge for ny arealutvikling.

Ny E18 med Bærumsdiagonalen vil avlaste gjennomgangstrafikken gjennom boligområdene i østre Bærum, bedre fremkommeligheten for kollektivtrafikken og øke tilgjengeligheten til/fra lokalsentre. Dette vil tilrettelegge for fortetting av boliger og konsentrert utbygging av arbeidsplasser og service i viktige knutepunkt.

Lysaker: Lysaker er et sentralt kollektivknutepunkt for svært mange arbeidsplasser i tillegg til overgangspunkt for kollektivtransporten fra en større region. Tiltaket vil øke kapasitet og tilgjengelighet til/fra kollektivterminalen og legger til rette for bedre omstigning mellom busser, buss-tog og en fremtidig Forneubane. Ny hovedsykkelveg vil bedre tilgjengeligheten for myke trafikanter i og gjennom området. Tiltaket vil ikke endre bruksmulighet eller frigi areal til videre utvikling på Lysaker, men

et mer effektivt kollektivknutepunkt øker potensiale for videre utvikling av nærings- og boligarealer øst for Lysakerelven.

Fornebu – Stabekk: Fornebu-utbyggingen er planlagt gjennomført innenfor perioden 2008-2020. Ny vegforbindelse tilrettelegger for videre utbygging på Fornebu. Tiltaket beslaglegger et mindre areal enn foreliggende vegløsning vist i Kommuneplanen og frigir arealer på begge sider av Oksenøyveien som har potensiale for videre utvikling.

I alternativ 3 vil samlevegen ligge i dagens vegkorridor med noe breddeutvidelse ved Stabekkrysset og mot Strand. Boliger ved Eilif Dues vei og Star Tour-bygget må rives, gjenværende arealer i dette området gir potensiale for ny utbygging.

I alternativ 4 vil E18 innebære breddeutvidelse av vegkorridoren langs dagens E18 korridor som medfører fjerning av boliger ved Riiser Larsens vei og Eilif Dues vei samt nedbygging av næringsbygg og småhus ved Kveldsrosvingen. Lokk over E18 sør for Riiser Larsen vei vil tilrettelegge for nye utbyggingsarealer og god sammenheng på tvers av E18 korridoren.

Strand: Strandkrysset bygges om i begge alternativ. Bærumsdiagonalen knyttes til samlevegen i nytt Strandkryss og blir en direkte forbindelse til Gjøannes/Bekkestua. Ny vegforbindelse vil redusere gjennomgangstrafikken i østre Bærum.

Lokalvegforbindelsen på tvers av samlevegen i Strandkrysset stenges. Alternativ 3 ligger innenfor dagens E18-korridor øst for krysset. Alternativ 4 medfører riving av bensinstasjon og boliger ved krysset Kveldsro Terrasse x Markalléen samt bolig sør for E18.

Begge alternativene innebærer nærføring/riving av en bedrift og tre boliger sørvest for Strandkrysset samt boliger ved Bærumsdiagonalen.

Høvik: Med E18 under bakken i begge alternativ, oppnås redusert trafikk og det tilrettelegges for en samleveg med mer

bymessig utforming og bedre tilgjengelighet på tvers av vegkorridoren. Omlegging av vegsystemet påvirker ikke funksjonelle sammenhenger knyttet til lokalsenterutvikling og ivaretar mulighet for transformasjon av området. Ingen av alternativene frigir areal ved dagens senterområde direkte. Løsningene ligger innenfor dagens vegkorridor og gjør det mulig å videreutvikle senterområdet uten at en trenger å vente på ny E18.

Ramstadsletta: Vegutvidelsen er konsentrert til nordsiden av E18. Næringsområdet her er i dag preget av transformasjon. Bolig- og næringsbebyggelse vil gå tapt og ny veg vil beslaglegge store arealer. Etter ferdig vegutbygging er det potensiale for ny arealutnytting nord for vegkorridoren. Arealer båndlagt til veg sør for E18 kan omdisponeres til annen arealbruk.

Den direkte avkjøringen fra næringsområdene til E18 vil bli borte. Dette vil kunne påvirke virksomhetssammensetningen i området. Tilknytning til E18 mot øst gjøres via Blommeholmkrysset.

Blommenholm – Sandvika: Tiltaket vil gi en vesentlig forbedring for byutviklingsmulighetene i Sandvika. E18-brua over Sandvikselva blir revet og visuelle og funksjonelle barrierer reduseres. Arealer frigjøres til byutviklingsformål mellom Bærum rådhus, kommunegården og ny lokalveg. Funksjonelle sammenhenger mellom Sandvika sentrum og kontorbebyggelsen på Kjørbo og rekreasjonsområder langs fjorden bedres. Utfylling langs Lakseberget tilrettelegger for ny strandsone med oppholdsarealer, turveg, og båthavn samt trasé for hovedsykkelveg og kyststi med kontakt til Høvikodden. Her kan det også være mulig å tilrettelegge for annen arealbruk. Vest for Sandvikselva vil nedbygging av E18 frigi store arealer til ny utbygging og tilgjengeligheten på tvers av vegkorridoren for myke trafikanter vil bli bedre.

Gyssestad – Slependen: Veganlegget sikrer god tilgjengelighet til hovedvegsystemet med tilknytning til E18 og E16. Økt kapasitet på vegnettet vil øke verdien for næringsarealene i området Gyssestad – Slependen. Ved tunnelportalen for E18 ved Gyssestad vil det bli revet noe bebyggelse. Etter ferdig utbygging

vil arealet ha et mulig utbyggingspotensial. Det tilrettelegges for en sammenhengende gang-/sykkelveg i strandsonen

Andre områder: Trafikkreduksjonen i andre lokale sentre, som Bekkestua og Stabekk, vil gi grunnlag for en videre utvikling av disse områdene. Det er ikke gjort noen nærmere analyser av mulighetene i denne utredningen.

Rangering av alternativene

Alternativ 3 er noe bedre for lokalt utbyggingsmønster enn alternativ 4 fordi alternativ 3 beslaglegger mindre arealer ved Riiser Larsens vei, ved Eilif Dues vei og ved Kveldsrosvingen og Kveldsro Terrasse. Arealoverslaget under viser at alternativ 4 vil ha et noe større areal for potensiell utbygging enn alternativ 3. Dette er knyttet til mulige utbyggingsområder rundt nytt kryss ved Kveldsrosvingen. Arealene består i dag av bensinstasjon, kontorbygg og boliger som er innløst i alternativ 4 og ikke i alternativ 3.

På strekningen Fornebu - Stabekk hvor det er forskjell på alternativene vil etterbruken for sidearealene bli mer attraktive i alternativ 3 på grunn av mindre støy.

Måloppnåelse

Tiltaket legger til rette for en mer effektiv og bedre tilgjengelig kollektivterminal på Lysaker og Fornebu.

Vestre lenke åpner for en videre utvikling på Fornebu.

Ved Ramstadsletta åpnes det for ny arealbruk.

I Sandvika tilrettelegger tiltaket for utbygging av boliger, arbeidsplasser og service ved redusert gjennomgangstrafikk og frigitte arealer. Nedbygging av E18 gjennom Sandvika frigir arealer i strandsonen og øker tilgjengeligheten til sjøen.

Ny E18 reduserer gjennomgangstrafikken på lokalveger i Østre Bærum og øker tilgjengeligheten på tvers av E18-korridoren.

Samlet arealregnskap

Mulige utbyggingsområder	Alt.3 (m ²)	Alt.4 (m ²)
0. Fornebukrysset sørøst	2 400	2 400
1. Oksenøyveien	4 700	5 000
2. Kollektivterminal Fornebu *)	3 300	5 000
3. Riiser Larsen vei	-	12 000
4. Eilif Dues vei	15 000	-
5. Holtet Kryss	-	2 600
6. Kveldsro terrasse øst	-	4 100
7. Kryss Kveldsrot Terrasse vest	-	3 000
8. Høvik stasjon øst	8 200	8 200
9. Ramstadsletta øst	23 000	23 000
10. Ramstadsletta vest	10 000	10 000
11. Gyssestad	9 300	9 300
Mulige utbyggingsområder, totalt	75 000	84 600
Sandvika, sentrumsområder **)		
S1, Rådhusparken***)	10 000	10 000
S2, Sandvika vest	18 000	18 000
S3, Kjørbo	5 300	5 300
Sandvika, totalt	33 300	33 300
Grønnstruktur (friorråde)		
G1 Miljølokk 1	-	1 900
G2 Miljølokk, Riiser Larsens vei	5 200	9 500
G3, Professor Kohts vei	9 000	6 000
G4, Holtet	4 100	3 000
G5, Lakseberget****)	20 000	20 000
G6 Malmskrivergården	3 000	3 000
G7 Sandvikselva øst	1 900	1 900
G8 Sandvikselva vest	1 700	1 700
G9 Gyssestad	7 000	7 000
G10 Slepdenrenna	6 500	6 500
Grønnstruktur, totalt	58 400	60 500

Tabell 22 Tabellen til venstre viser brutto arealregnskap for potensielle frigjorte arealer etter ferdig vegutbygging.

*) Arealer langs Vestre lenke på Fornebu er ikke tatt med i arealregnskapet. Arealer båndlagt til vegformål i KP er vist.

**) I Sandvika er arealet lang sjøen ved Lakseberget forutsatt benyttet til friområde, ikke utbyggingsområde.

***) Rådhusparken, arealene foran Rådhuset er lite aktuelle for fremtidige utbygging.

****) Mulige utfyllingsarealer langs Lakseberget. Utfylling og utforming av dette området ikke endelig fastlagt.

Arealberegningen viser bruttoarealer og er et grovt arealregnskap over mulige utviklingsområder. Det er ikke tatt hensyn til arealbruk innen for områdene som ikke lar seg omdisponere f. eks. vegformål eller andre permanente anlegg. Mulige utbyggingsområder ligger hovedsakelig på strekninger der E18 ligger i dagen. På grunn av støynivå og luftforurensing nær vegen i disse områdene vil arealene være mest egnet til næring. Areal 8, øst for Høvik stasjon og areal 9. Ramstadsletta øst vil være egnet til en kombinasjon av bolig og næring.

Tabell 23 Brutto arealregnskap for arealer båndlagt til veg i gjeldende Kommuneplan som ikke blir direkte berørt av forslag til ny E18.

Arealer med opphevet båndlegging til vegformål	Alt.3 (m ²)	Alt.4 (m ²)
A1, Oksenøyveien	8 500	8 500
A2, Fornebu	2 200	2 500
A3, Fornebu	4 600	3 700
A4, Fornebu	2 000	2 000
A5, Riiser Larsen vei	5 900	4 800
A6, Ramstadsletta	29 000	29 000
A7, Ramstadsletta	3 800	3 800
A8, Ramstadsletta	5 800	5 800
Båndlagte arealer frigitt, totalt	61 800	60100

Figur 69 Potensielle utviklingsområder Fornebu - Stabekk, alternativ 3. Lilla flater –utbyggingsområder, grønne flater - grønnstruktur, gul skravur - frigitte arealer.

Figur 70 Potensielle utviklingsområder Fornebu - Stabekk, alternativ 4. Lilla flater –utbyggingsområder, grønne flater - grønnstruktur, gul skravur - frigitte arealer.

Figur 71 Potensielle utviklingsområder Høvik - Ramstadsletta. Lilla flater – utbyggingsområder, gul skravur frigitte arealer.

Figur 72 Potensielle utviklingsområder i Sandvika. Lilla flater – sentrumsområder, grønne flater – grønnstruktur.

Figur 73 Potensielle utviklingsområder Gyssestad. Lilla flater – utbyggingsområder, grønne flater – grønnstruktur.

7.4.2 Regionale virkninger

Osloregionen er blant de hurtigst voksende byregioner i Europa, og det forventes en befolkningsvekst i Oslo og Akershus på nærmere 30% frem mot år 2030, med tilsvarende økning i transporttetterspørsele. Samlet antall daglige personreiser forventes å øke fra 2,35 mill. til 3,2 mill. fra 2011 til 2030, tilsvarende 1,5% årlig vekst (Oslopakke 3, 2011).

Uten større investeringer i infrastruktur, forventes gjennomsnittlig reisetid med bil å øke med 50% i Vestkorridoren. Denne reisetidsøkningen vil berøre all vegtrafikk i korridoren, ikke minst næringslivets transport. Rushtiden morgen og ettermiddag strekker seg i dag over 2 perioder hver på 3 - 4 timer. Rushtiden, dvs. tiden med labil trafikkavvikling og redusert fremkommelighet utgjør derved en stadig større andel av døgnet. På E18 gjennom Bærum samles stamvegene fra sør og vest (E18, E16). Forsinkelsene påvirker derved transportkostnadene også for bosatte og næringsliv i svært mange kommuner sør og vest for Oslo-området.

Beregninger utført av TØI viser at veksten i godstransportarbeidet i Osloregionen kan bli dobbelt så høy som befolkningsveksten. Innen 2030 vil godstransporten kunne øke med 80%, noe som tilsvarer en årlig vekst på 2,5%. Årlige kostander for næringslivet som følge av kø og forsinkelser på E18 Vestkorridoren ble i 2011 anslått til å være mellom 670 og 1000 mill. kr. (Pöyry, 2012). Uten vesentlige investeringer på strekningen vil køproblemerne fortsette å øke, og forsinkelseskostnadene for godsnæringen er anslått å øke til 2050 mill. kr./år i 2030 (Pöyry, 2012). Investeringene må følges opp med tiltak for å øke kollektivbruken og redusere omfanget av privatbilbruk i presstider/rushtid (trafikkregulering) for å kunne frigjøre nok vegkapasitet til godstransporten.

Utbyggingsmønsteret i Osloregionen skal være arealeffektivt, og basert på prinsipper om flerkjernet utvikling og bevaring av overordnet grønnstruktur. Transportsystemet skal på en rasjonell måte knytte den flerkjernede regionen sammen, og forbinde regionen med resten av landet og utlandet. Transportsystemet

skal være effektivt, miljøvennlig, med tilgjengelighet for alle og med lavest mulig behov for biltransport.

E18 er viktig både for lokaltrafikk og som hovedtransportåre fra sørøstlandet mot Oslo, Akershus og fylkene lenger nord. For å begrense miljøbelastningen lokalt, må det både legges til rette for at biltrafikken kan gå på et vegnett der miljøulempene er minst mulig, og for at reisene i så stor grad som mulig kan gjennomføres med miljøvennlige transportmidler. Tilrettelegging for bedre fremkommelighet for buss vil gjøre kollektivtransport mer attraktivt, også på regionale reiser.

I den helhetlige transportstrategien inngår både veg, tilrettelegging for høy fremkommelighet for busstransport og satsing på jernbane. Jernbane har ikke kapasitet til å ivareta veksten i transporttetterspørsele alene. Et robust transportsystem er derfor avhengig av at også busstransporten tilgodesees med høykvalitets veganlegg som sikrer fremkommelighet både frem til E18 og langs E18.

Konsentrert utbygging i knutepunktene vil forbedre mulighetene til å benytte kollektivtransport på reiser til og fra andre fylker, f.eks. arbeidsreiser til/fra Vestfold. Økt kollektivandel på regionale reiser vil gi positive miljøeffekter også utenfor Asker og Bærum.

E18 er i dag en barriere som begrenser muligheten til utvikling av potensielt gode utbyggings og transformasjonsområder i Asker og Bærum. Dette er spesielt uheldig for knutepunktene, der tilrettelegging for høyere utnyttelse av arealene er viktig for å sikre en utvikling som begrenser det regionale transportbehovet i tråd med rikspolitiske retningslinjer for samordnet areal- og transportplanlegging.

Asker sentrum, Sandvika og Lysaker er sentrale knutepunkter langs E18, og viktige utbyggingsområder for å støtte opp om Osloregionens prinsipper om en flerkjernet utbyggingsstruktur. I tillegg kommer Fornebu, med atkomst via Lysaker, som det største utviklingsområdet i Bærum kommune.

Trafikksituasjonen og valg av løsning for fremføring av E18 forbi Lysaker vil være avgjørende for atkomst og trafikkavvikling til Fornebu. Høvik er i dag et mindre knutepunkt som har mulighet til å kunne utvikles til et mer sammenhengende område, med bedre tilgjengelighet til togstasjonen enn i dag dersom E18 legges i tunnel forbi knutepunktet. E18 i tunnel forbi Sandvika vil ikke frigjøre så mye nytt byggeareal, men kunne gi mulighet for bedre regional bussbetjening av sentrumsområdet.

Rangering av alternativene

Alternativ 4 er rangert som bedre enn alternativ 3 på grunn av mer robust trafikalt system ved Fornebu.

Måloppnåelse

Tiltaket medfører at fremkommeligheten på vegnettet øker mellom regionale og nasjonale målpunkter. Dette gir spesielt gevinster for næringstrafikken.

Lokalt er Fornebu det største utviklingsområdet i Bærum kommune. Det er sentralt å sikre gode løsninger for atkomst og trafikkavvikling mellom Fornebu og E18. For Fornebu er alternativ 4 mer robust i forhold til trafikkavvikling og ansees derfor som bedre enn alternativ 3.

For regional trafikk med Lysaker, Høvik og Sandvika som målpunkt, er alternativene likeverdige. Høvik er i dag et mindre knutepunkt som har mulighet til å kunne utvikles til et mer sammenhengende område, med bedre tilgjengelighet til togstasjonen enn i dag når E18 legges i tunnel forbi knutepunktet. Planen gir også mulighet til å utvikle Ramstadsletta. Forbi Sandvika vil E18 i tunnel kunne gi mulighet for bedre regional bussbetjening av sentrumsområdet.

Konsentrert utbygging i knutepunktene vil forbedre mulighetene til å benytte kollektivtransport, både for lokale og regionale reiser. At busstransporten tilgodesees med høykvalitets veganlegg sikrer fremkommelighet både frem til E18 og langs E18 og bidrar til et

robust transportsystem. Økt kollektivandel på regionale reiser vil gi positive miljøeffekter også utenfor Asker og Bærum.

8 MÅLANALYSE

Målene for transportsystemet i Vestkorridoren er utformet med bakgrunn i de nasjonale målene i NTP 2010 – 2019. I korthet er hovedtrekkene i målene et transportsystem med bedret tilgjengelighet, reduserte reisetider og reduksjon i trafikkskapte miljøproblemer.

E18 vil være grunnstammen i transportsystemet gjennom Bærum, og statlige, regionale og kommunale tiltak må virke sammen for å oppnå best mulig måloppnåelse. Effekten av de tiltakene som omtales i denne rapporten blir større når de følges opp av trafikkregulerende tiltak (ITS og fysiske endringer i lokalt vegnett), kollektivprioriteringstiltak på tilførselsvegene til bussveg/kollektivfelter langs E18 og gode sammenkoblinger mellom lokale sykkelruter og den regionale ruten langs E18.

Det forventes en vekst i antall personreiser på 35 % i Vestregionen innen 2030. Uten de tiltak som omfattes av denne rapporten, vil E18 og tilhørende parallelt vegnett få enda større utviklingsproblemer og økte trafikkskapte miljøproblemer. For å nå målene i NTP, Oslopakke 3 og Klimameldingen om å tilby et effektivt og miljøvennlig transportsystem, er det ikke tilstrekkelig med kun en ny og endret infrastruktur for transport. For å sikre god måloppnåelse på lengre sikt må vegtiltakene kombineres med samordnet areal- og transportplanlegging og sterkere virkemidler for å begrense biltrafikken.

Gjennomgangen nedenfor referer til målene angitt i kap 2.3 foran.

8.1 Samfunns mål:

Utviklingen av arealbruk og transportsystem på veg skal forbedre tilgjengeligheten til viktige reisemål og legge til rette for økt bruk av miljøvennlige transportformer som alternativer til bil. Tiltakene skal redusere trafikkskapte miljøproblemer i Vestkorridoren og redusere bilbruken.

Måloppnåelse:

Tiltaket bidrar i stor grad til måloppnåelse. På sikt må tiltaket suppleres med restriktive tiltak og utvidelse av kollektivtrafikktilbudet for å hindre at måloppnåelsen reduseres:

Fremkommeligheten på vegnettet øker og øker derved tilgjengelighet til viktige reisemål for næringstrafikk og andre.

Bussanlegget tilrettelegger for

- høyere fremføringshastighet i begge retninger langs E18, og langs viktige rutetraséer frem til E18
- nye holdeplasser med god tilgjengelighet,
- nye eller forbedrede knutepunkter
- nye bussruter mellom Fornebu og øvrige deler av Bærum

Sykkelveganlegget tilrettelegger for

- at sykklister langs E18 får et lettlest, tidsbesparende og sikkert tilbud med få konfliktpunkter med annen trafikk.

Veganlegget bidrar tildels til vesentlig avlastning av lokale veger for gjennomgangstrafikk. Lokale stengte veger kan gjenåpnes og bidrar til bedret lokal tilgjengelighet.

E18 i tunnel kombinert med at lokale veger avlastes, gir betydelig støyavlastning i boligområder og utendørs oppholdsområder (eks. Sandviksbukta) også utenfor E18s nærmeste områder.

E18 i tunnel gir betydelig reduksjon i områder med luftkvalitet under nasjonale mål.

8.2 Effektmål

Et transportsystem med bedret tilgjengelighet og reduserte reisetider

- *Redusere rushtidsforsinkelser, næringsliv og kollektivtransport skal prioriteres*
- *Legge til rette for økt andel reiser med miljøvennlige transportmiddel*
- *Tilrettelegge for konsentrert utbygging av boliger, arbeidsplasser og service i viktige knutepunkt*

Måloppnåelse

Vegtiltaket med ny E18 og samleveg med kollektivfelt/bussveg for busser i begge retninger bidrar til:

Reduserte forsinkelser i rushtid både for biltrafikk og kollektivtrafikk. Tiltaket må på sikt suppleres med restriktive tiltak og økt kollektivtilbud for at gevinsten skal opprettholdes.

I systemet er det også mulig å prioritere andre trafikantgrupper enn kollektivtrafikk. Dette må vurderes i det videre planarbeid.

Tiltaket frigjør noen utbyggingsarealer, men i hovedsak er det en kommunal oppgave å videreutvikle arealbruken nær viktige knutepunkter i kollektivsystemet.

Redusere trafikkskapte miljøproblemer

- *Begrense trafikkbelastningen på gatenettet i Oslo indre by*
- *Begrense gjennomgangstrafikk i boligområder*
- *Redusere klimagassutslipp fra transport*
- *Redusere barrierer som hindrer ferdsel og reduserer opplevelsesverdier*

Måloppnåelse

Tiltaket må suppleres med restriktive tiltak for å nå målet om å begrense biltrafikk i Oslo indre by. Dette ligger utenfor prosjektets ramme. Tiltaket vil imidlertid ikke føre til økt belastning på vegnettet i Oslo da kapasiteten ved bygrensa ikke endres.

Med et avlastet lokalt vegnett bidrar tiltaket klart til å begrense gjennomgangstrafikk i boligområder. Tiltaket må på sikt suppleres med restriktive tiltak og økt kollektivtilbud for å opprettholde denne gevinsten.

Vegtiltaket bidrar ikke til reduserte klimagass utslipp da trafikkarbeidet øker noe som følge av vegutbyggingen. Med restriktive tiltak og økt kollektivtrafikk vil utslippet kunne reduseres. Økningene skyldes også at tunnelene gir større høydeforskjeller for trafikantene og dermed noe økt forbruk av drivstoff.

8.3 Prosjektutløsende behov og samfunns mål

- *Fri fremkommelighet for buss i E18-korridoren med tverrforbindelser, også i rush*
- *Økt transportkapasitet på vegnettet i Vestkorridoren sammenlignet med referansekonseptet – målt som kapasitet for persontransport.*
- *Færre bosatte i områder med luftforurensning over nasjonale mål og med støy over 65 dB, dvs. i rød sone i støykartlegging.*
- *Færre drepte og hardt skadde.*
- *Tunneler må kunne tømmes raskt ved ulykker, spesielt ved brann.*

Måloppnåelse

Kollektivfelt/bussveg bidrar til vesentlig bedre fremkommelighet for busser i rushtid i begge retninger langs E18. Lokalveger avlastes for biltrafikk (spesielt pga. Bærumsdiagonalen) og øker bussfremkommeligheten på viktige tilførselsveger frem til E18.

Tiltaket legger til rette for samlet økt kapasitet for persontrafikk. Kollektivselskapene må følge opp med øket tilbud.

Tiltaket gir vesentlig færre bosatte i områder med luftforurensning over nasjonale mål og med støy over 65 dB.

Et sikrere og bedre rollefordelt vegnett, samt sikrere tilbud til syklister gir færre trafikkulykker.

Vegtiltaket er utformet slik at det er god kapasitet i utgående kjøreretning fra tunnelene. Dette gir grunnlag for rask tømning av tunnelene.

9 TILTAKSHAVERS ANBEFALING

9.1 Utbygging anbefales

E18 Vestkorridoren har økende fremkommelighetsproblemer både i og utenom rushtid og forårsaker betydelige miljøproblemer i vegens nærområde.

Utbyggingen av E18 kombinert med høystandard anlegg for kollektivtrafikk og gjennomgående sykkelveg gir en god måloppnåelse med reduserte reisetid og økt tilgjengelighet for alle trafikanter. De trafikkskapt miljøproblemene reduseres betydelig. Videre vil en utbygging av vegen også legge til rette for både lokal og regional utvikling. Hovedtrafikken mellom Oslo/Østlandsområdet og sør- og vest-Norge må passere gjennom denne. Det finnes ingen sammenhengende omkjøringsruter i korridoren. Dette gjør systemet svært sårbart når hendelser inntreffer.

For å oppfylle målene om et transportsystem i Vestkorridoren med bedret tilgjengelighet, reduserte reisetider og reduksjon i trafikkskapt miljøproblemer anbefaler Statens vegvesen at tiltaket gjennomføres.

9.2 Valg av alternativ

I valg av alternativ er forskjellen mellom alternativene vedrørende trafikkavvikling og lokalmiljøet, spesielt støylastning, de klart viktigste vurderingskriteriene.

Statens vegvesen anser fordelene ved den trafikale løsningen i alternativ 4 som så betydelige at de må tillegges større vekt enn de miljømessige fordelene i alternativ 3, som omfatter bare en mindre del av den samlede vegstrekningen. Alternativ 4 er mer robust og bedre tilpasset Fornebu- og Lysakerområdet.

Forskjellen kommer klart til uttrykk i den samfunnsøkonomiske analysen ved at alternativ 4 har vesentlig høyere trafikanntnytte enn alternativ 3.

Statens vegvesen anbefaler alternativ 4 med lokk ved Nedre Stabekk, tunnel fra Strand til Ramstadsletta og tunnel forbi Sandvika lagt til grunn for videre planlegging og utbygging av E18 på strekningen Lysaker – Slependen.

9.3 Utbygging av E18 må kombineres med sterkere virkemidler for å begrense biltrafikken

For å nå målene i NTP, Oslopakke 3 og Klimameldingen om å tilby et effektivt og miljøvennlig transportsystem, er det ikke tilstrekkelig med ensidig utbygging av ny og endret infrastruktur for transport. Et mål i klimaforliket at veksten i persontransport skal tas med kollektivtransportmidler, sykling og gåing. Styring og regulering av transportkapasitet og utnytting av arealene rundt knutepunkter blir i tillegg vesentlig.

De to alternativene for utbygging av ny E18 gjennom Bærum gir begge økt kapasitet for biltrafikk på ny og avlastet veg. Samlet vegkapasitet langs E18 gjennom Vestkorridoren er et resultat av

- behovet for å legge E18 i relativt lange tunneler for å redusere trafikkskapt miljøproblemer, og
- behovet for å sikre forutsigbar fremkommelighet for lokal trafikk (20 – 40.000 ÅDT) på paralleltgående samleveg (avlastet veg).

I tillegg er det behov for at samlevegen har tilstrekkelig kapasitet i situasjoner der tunnelene må stenges.

Den foreslåtte utbygging vil på kort sikt gi bedre fremkommelighet for bilreiser i E18- korridoren og avlaste øvrig vegnett i Bærum for

trafikk. På lengre sikt vil imidlertid økt kapasitet legge til rette for mer biltrafikk, som kan gi samme eller dårligere fremkommelighet enn i dag, dersom ikke veksten bremses.

Hensyn til fremkommelighet og forutsigbare reisetider med bil, og til lokalmiljø og vedtatte klimamål, tilsier at det må tas i bruk sterkere virkemidler for å bremse veksten i biltrafikken.

Lokale myndigheter har i stor grad ansvaret for å iverksette nødvendige restriksjoner, som for eksempel strengere parkeringsregulering og tidsdifferensiert trafikantbetaling. Statens vegvesen mener at utbygging av bedre kollektivtilbud med tog, bane og buss sammen med fortetting rundt viktige knutepunkter legger til rette for å kunne ta i bruk sterkere restriksjoner på bruk av bil. Foreliggende plan for E18 Vestkorridoren omfatter blant annet tiltak som bedrer fremkommelighet for buss,

For å sikre en god måloppnåelse på lengre sikt må vegtiltakene kombineres med samordnet areal- og transportplanlegging og sterkere virkemidler for å begrense biltrafikken.

10 OPPFØLGNING AV PLANEN

I regjeringens forslag til Nasjonal transportplan (2014-2023) er det i første 4 årsperiode foreslått 550 mill. kr. i statlige midler til igangsetting av utbyggingen på E18 Lysaker – Ramstadsletta. Videre er det i siste 6 årsperiode avsatt 2 200 mill. kr samt 7 900 mill. kr. i annen finansiering. Utarbeidelse av reguleringsplanen må derfor igangsettes snarest mulig.

Premisser og viktige hensyn som er påpekt i plandokumentet må legges til grunn for det videre arbeidet. Opplistingen er gjort for viktige fagtema, men er ikke uttømmende:

- Det skal utarbeides en plan for Ytre miljø, YM-plan, for å ivareta det ytre miljøet i anleggs- og driftsfasen.
- Veglinja og tunnelinnslagene optimaliseres for best mulig landskapstilpasning, tilpasning til kulturminner og kulturmiljø samt for å redusere inngrep i naturtypelokaliteter.
- Generelt må tekniske løsninger bearbeides videre.

Geoteknikk og geologi:

- Behovet for supplerende grunnundersøkelser vurderes på hele strekningen. Spesielt ved Holtekilen, ved Sandviksbukta og østover langs Lakseberget.
- For fyllingen ved Sandviksbukta og østover langs Lakseberget må stabiliserende tiltak utformes.

Nærmiljø:

- Sikre god tilgjengelighet til gang-sykkelveger i omkringliggende områder.
- I detaljutforming av veganlegget skal det sikres at definerte funksjonskrav til universell utforming er ivaretatt.

Landskap/utforming:

- Prinsipper for utforming av veganlegget bør fastsettes i en formingsveileder som utarbeides i forkant av arbeidet med reguleringsplanen.
- Tiltak på avlastet E18 som kan gi mer bymessig utforming på utvalgte strekninger vurderes.
- Det sikres god reiseopplevelse med utsyn der dette er hensiktsmessig og mulig.

Kulturminner:

- I tillegg til selve veganlegget vil tiltak som rigg- og deponiområder, anleggsveger etc. kunne utløse krav om arkeologiske registreringer iht. kml §9 (undersøkelsesplikten).
- Flytting av bevaringsverdige bygninger med store verdier for kulturminner og kulturmiljø må vurderes konkret og avklares med kulturminnemyndighetene.
- Det bør gjennomføres en vurdering av behov for hensynssoner og avgrensning av disse i forhold til kulturminner og kulturmiljø.

Naturressurser / vannressurser:

- Plassering, utforming og dimensjonering av rensedammer for vann fra tunneler i anleggs- og driftsfasen må avklares i reguleringsplanfasen.
- Energibrønner kartlegges
- Konsekvenser for vannmiljøet oppdateres

Naturmiljø:

- Vurdere sikring av verdisatte naturtypelokaliteter gjennom plan- og bygningsloven.
- Tiltak for å redusere avrenning fra veg bør vurderes.

Støy:

- Det må gjøres mer detaljerte støyberegninger i neste planfase som grunnlag for lokale støyskjermingstiltak. Støykonsekvenser ved etablering av bussholdeplasser, luftetårn og tunnelmunnings må utredes.
- Ytterligere støyreducerende tiltak vurderes (absorberende materialer i tunnelmunning, mindre justeringer av vegtrasé, støysvak asfalt og tett skjerm som midtdeler samt lokale støyreducerende tiltak).

Luft:

- Det bør utføres detaljerte beregninger for luftforurensning, både for PM₁₀ og NO₂.
- For boliger som ligger i områder med konsentrasjoner over fastsatte grenseverdier i Nasjonalt mål må innløsning på grunn av bomiljø vurderes konkret.

Massedeponi:

- Plan for massehåndtering og massedeponi, rigg- og marksikringsplan må utarbeides. Det kan være behov for at arealene må reguleres.

DOKUMENTOVERSIKT

Hoveddokumenter / Arbeidsnotater / Temanotater	Dokumentnum mer
Hovedrapport	H-001
Hovedrapport kortversjon	HK-001
Illustrasjonsplan	ILU-001
Tema rapport: <ul style="list-style-type: none"> • Nærmiljø og friluftsliv • Landskap og bybilde • Kulturminner og kulturmiljø • Naturmiljø • Naturressurser 	IPRI-001 NF-001 LA-001 KU-001 NAT-001 NR-001
Tegningshefte. Grunnlag for kommunedelplan	TGN-001
Støyberegninger	S-001 og S-002
Luftforurensing	LU-001
Valg av vegstandard	V-004
Trafikale konsekvenser: <ul style="list-style-type: none"> • Trafikk • Trafikkstyring og ITS • Trafikkavvikling i avvikssituasjoner 	TB-007 ITS-001 TS-001
Kollektivtrafikk	KOLL-001
Lokalt utbyggingsmønster, byutvikling og regionale virkninger	UT-001
Sykkel	SY-001
Deponi og bruk av overskuddsmasser	M-001
Risikoberegninger (ROS-analyse)	R-001
Geologi og geoteknikk: <ul style="list-style-type: none"> • Geologi • Passering av dyprenne under • Sandvikselva med frysing • Stabilitet av fylling ved Lakseberget 	G-001
Kostnadsoverslag fra konsulent	B-007
Kostnadsoverslag ANSLAG	
Anleggsgjennomføring	B-004
Forprosjekter konstruksjoner	B-006
Ventilasjonsberegninger	R-002

VEDLEGG 1 / PLANSKISSER

Statens vegvesen
Region øst

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

vegvesen.no

Trygt fram sammen