
Direktoratet for naturforvaltning

SAM FE RDSELSDEPARTEfviL=NTET
AVD,/SEK.: S.BEH..

Miljøverndepartementet 31 JAN. nr
Postboks 8013 Dep
0030 Oslo S.NR

ARKIV:

.3

AV3i(r

Deres ref.: Vår ref. (bes oppgitt ved svar): Dato:
200703211 -/KIM 07/13595 ARE-PI-ES

Arkivkode:
29.01.2008

7241741 /75

E6 og Dovrebanen langs Mjøsa
- innsigelser til kommunedeiplaner (arealdeler) for Eidsvoll
kommune og Stange kommune
UTTALELSE

Direktoratet for naturforvaltning (DN) anbefaler at tunnelalternativer blir lagt til grunn for
utbyggingene av firefelts motorveg og dobbeltsporet høghastighets jernbane langs Mjøsa mellom
Minnesund og Tangen på strekningene B. Ørbekk - Korslund sør (alt. Bla), C. Morskogen -
Ulvin (alt. C2c) og D. Skrårud - Strandlykkja stasjon (D2). Alternativet med motorveg i tunnel
forbi Espa (F3) bør velges for strekninga F. Kleverud --- Skaberud. Tunnel forbi Espa og bru
over til Tangenhalvøya (G2) bør legges til grunn på strekninga G. Kieverud - Steinsrud stasjon.

DN mener det må legges vekt på at de valg som gjøres i denne plansaken vil legge grunnlaget for
hvordan forholdene for grender og lokalsamfunn, naturmiljø og landskapsbilde vil være i all
overskuelig framtid. Valgene vil være avgjørende for hvilken tilgjengelighet til og
miljøbelastning av strandsonen det vil bli langs denne delen av Mjøsa og hvilke
utviklingsmuligheter som ivaretas for framtida. Når det skal nedlegges betydelige ressurser på
utbygging av veg og jernbane, er det viktig at muligheten utnyttes til å rette opp en uakseptabel
miljøtilstand ved at jernbanen nå belaster strandsonen på hele denne strekninga langs Mjøsa.

Kombinasjonen av alternativer som DN anbefaler, vil bidra til å fjerne jernbanelinja som
inngrep og barriere langs viktige deler av strandsonen. Ved at veg og jernbane legges i tunnel på
noen prioriterte delstrekninger, vil natur, landskap og grendene langs Mjøsa i vesentlig grad få
redusert inngrep og miljøbelastinger fra dobbeltsporet høghastighets jernbane og firefelts
motorveg og trafikken på dem. Likevel vil store deler av denne Mjøssida komme til å bli
dominert av de store veg- og jernbaneanleggene.

Når kombinasjonen av motorveg og dobbelsporet jernbane skal legges gjennom et krevende
landskap med store verdier, må en ta de kostnadene som kreves for å ivareta miljøhensyn til et
godt nok nivå. DN mener prisen for tunnelalternativer på noen strekninger må ses på som
nødvendige kostnader for å oppnå en akseptabel utbalansering i forhold til prioriterte miljø- og
samfunnshensyn, slik dette er fastlagt i den nasjonale miljøpolitikken.

Besøksadresse: Telefon: Videokonf: Internett: Saksbehandler:
Tungasletta 2 73 58 05 00 73 90 51 40 www.dirnat.no Erik Stabell
Postadresse : Telefaks: E-post : Telefon:
N-74A..S Trnnrihaim 73 58 05 01 Postmottak(adirnat.no 73 58 05 00

L)irektoratet tor naturtorvaltning

Direktoratet for naturforvaltning (DN) viser til Miljøverndepartementets oversendelse av saken i brev
av 11, oktober 2007 og til møte og befaring 13. desember 2007. I tilknytning til møtet og befaringa ble
det delt ut supplerende materiale fra forslagstillerne, bl.a. gode og nyttige oversiktskart som viser
alternativene. I dette materialet er det også vist en variant BI c forbi Ørbekk. Det ble også levert ut
materiale fra lokale velforeninger og grupper. DN beklager at vi har brukt lenger tid på å gjennomgå
denne saken enn departementet har lagt opp til.

Bakgrunn

Europaveg 6 og Dovrebanen er de viktigste veg- og jernbaneforbindelsene nordover fra Oslo. Begge
går på østsida av Mjøsa. Jernbanen er på denne strekninga konsekvent lagt i nærføring til stranda. Det
er kapasitetsproblemer på både veg og jernbane. Statens vegvesen og Jernbaneverket har i et
samarbeid i Fellesprosjektet E6 - Dovrebanen utreda alternative løsninger for veg og jernbane på
strekninga Minnesund / Eidsvoll - Tangen / Sørli, en strekning på totalt 3 - 4 mil i kommunene
Eidsvoll og Stange i fylkene Akershus og Hedmark. I en tidlig fase i planprosessen er det sett på et
bredt sett med alternative traseer for delstrekningene, mens bare et mer begrenset sett er utreda og
foreligger som alternativer i nåværende fase av planlegginga. De alternativene som er utreda ligger
alle som parallellføringer langs Mjøsa med jernbanen nærmest stranda.

Saken

Gjennomgående er det utreda et basisalternativ for dobbeltspora jernbane som i stor grad følger og er
en utretting i forhold til eksisterende jernbanelinje. Bortsett fra for noen småstrekninger er det bare på
strekning C, forbi Morskogen, dette basisalternativet er lagt i tunnel. Tilsvarende er det utreda et
motorvegaltemativ som nesten konsekvent følger og er en utvidelse av eksisterende riksveg E6.
Alternative traseer for veg og jernbane er utreda for områder med landbruksgrender og bosettinger der
terrenget er slakere opp fra Mjøsa. Det er utreda jernbane og veg i tunnel forbi lokalsamfunn med
landbruk og bosettinger. For alternativene i dagen omfatter planene også etablering av en del ny
infrastruktur med parallellveger langs veg og jernbane for å gi atkomster til gårder, grender, bolig- og
hytteområder og funksjoner, virksomheter og områder på hver side av og mellom veg og jernbane.
Mens det for det meste av strekningene mellom tettsteder og jordbruksgrender er utreda bare
alternativer i dagen langs eksisterende veg og jernbane.

Perspektivet som er lagt til grunn i forslagstillernes utredninger er primært dagens arealbruk,
bosettinger og utbyggingsmønster. Planlegginga skal bygge på bl.a. arealplaner i kommunene og
"Fylkesdelplan for transportkorridoren Gardermoen - Mjøsbyene" fra 2003. I denne plansaken er det
imidlertid i begrenset grad sett på de konsekvenser eller muligheter en høghastighets
jernbaneforbindelse og aktuelle alternative holdeplasslokaliseringer kan gi for framtidig arealbruk,
utbyggingsmønster og samfunnsutvikling langs den aktuelle strekninga. Det er forutsatt holdeplass for
jernbanen ved Tangen og mulighet i framtida i området sør for Ørbekk, rett nord for Minnesund.

Totalt innebærer parallellført dobbeltsporet jernbane og firefelts motorveg med tilhørende
parallellvegsystemer, kryssløsninger osv, omfattende inngrep i natur- og kulturlandskap som ved
dagløsninger vil bli svært dominerende i landskapsbildet. Terrenget stiger gjennomgående ganske bratt
opp fra Mjøsa. Mjøsa ligger på 123 moh. Terrenget opp fra østbredden av Mjøsa varierer noe, men
gjennomgående når terrenget en høgde på mer enn 200 meter over Mjøsa nærmere enn en km fra
stranda. Med de stigningskrav som stilles til både veg og jernbane betyr dette at alternativer på
delstrekninger til traseer som følger dagens veg- og jernbanelinjer, feles. bort fra strandsonen og

2

Utrektoratet for naturtorvaltning

utenom grender, bosettinger og verdifulle landskaper og naturområder, vil kreve tunnellegging. Fordi
kostnadene for tunneler, både i anlegg og drift, er langt høgere enn løsninger i dagen, betyr dette at det
må prioriteres betydelige ressurser for å ivareta miljøhensyn på et akseptabelt nivå for disse
utbyggingene langs Mjøsa.

Tunneltrasser for veg og jernbane er utreda som alternativer som bedre ivaretar strandsonen og andre
miljøhensyn og landbruksinteresser og lokalsamfunn på delstrekninger. Det er sett på traseer som
konsekvent legger seg unna de nære områdene langs Mjøsa, i åslandskapet lenger øst. Men slike
alternativer ble sortert ut i en tidlig fase av planlegginga. I nord er det forbi Espa og Tangen utreda to
sett jernbanetraseer, ett som legger seg på østsida av tettsted og bosettinger på Tangen og ett som tar
over sundet og inn langs Tangenhalvøya vest for tettstedet.

I Eidsvoll kommune, nordover langs Vorma fra Eidsvoll stasjon til Minnesund, strekning A, ca 7 km,
er det utreda bare ett alternativ for dobbeltspora jernbane, som stort sett følger nåværende
jernbanelinje langs elva. For strekning B, fra Minnesund til Korslund nord på ca 6 km, er det forbi
Molykkja og Korslund i en lengde av ca 4 km utreda flere alternativer for både veg og jernbane. For
denne strekninga ble det framlagt en ny variant på møtet 13.12.07. For strekning C, Korslund nord -
Skrårud på ca 4 km, er det utreda tunnel som alternativ til dagløsning for veg og eneste alternativ for
jernbane forbi Morskogen over en ca 2,5 km lang strekning.

Strekning D er på ca 4 km . Den starter i Eidsvoll og går inn i Stange kommune. Her er det utreda
alternative traseer for både jernbane og veg i lengder på hhv. ca 3,5 km og 3 km. På strekning E,
Strandlykkja --- Kleverud på ca 3 km, foreligger det bare ett sett alternativer. På strekninga nordover fra
Kleverud, gjennom Espa og forbi Tangen gjelder F-alternativer veg og G-alternativer jernbane. På
strekning F, Kleverud --- Skaberud på ca 7 km er det utreda et tunnelalternativ over en lengde av ca 2,5
km for E6. På strekning G-, Kleverud - Steinsrud stasjon på ca 12 km er det utreda to sett alternativer
på hver sin side av Tangen. Forbi Espa er det for begge sett utreda flere tunnelalternativer som ivaretar
strandsone og tettsted på ulike måter. For strekninga av jernbanen videre nordover, H. Steinsrud
stasjon - Sørli på ca 3,5 km, er det bare utreda ett alternativ.

Samlet er beregnet pris for de rimeligste alternativene, som i stor grad følger eksisterende vegtrasv og
jernbanekorridor, på i størrelsesorden knapt 7 milliarder kroner (knapt 5 mrd. for jernbane og knapt 2
for veg). Det er i stor grad disse alternativene forslagstillerne går inn for eller ikke har innsigelser til.
Mens alternativene kommunene har vedtatt er kostnadsregnet til ca 10,5 mrd. (vel 7 mrd. for jernbane
og knapt 3,5 for veg). Differansen er på mellom 3,5 og 4 mrd. Jernbaneverket kan akseptere (har ikke
innsigelser til) alternativer som er beregnet å bli knapt en halv mrd. dyrere enn de rimeliste (BIb- og
Gla-alternativene for jernbane) Både Jernbaneverket og vegvesenet kan akseptere den nye varianten
Ble (variant av BI med kort tunnel for jernbane og miljøtunnel for veg) som vil bli noe dyrere enn B1.
Kombinasjonen av alternativer som Fylkesmennene har tilrådd for departementet i sin oversendelse av
saken, har de beregnet vil gi en merkostnad på ca 1,5 mrd. i forhold til de rimeligste. Fylkesmennene
tilrår at det subsidiært kan vurderes en variant av B1 med miljøtunnel, som vil redusere denne
merkostnaden med vel 0,2 mrd.

De utredete alternativene

I Fylkesmennenes oversendelse til departementet datert 3.10.2007 er det gjengitt en oversikt over de
utredete alternativer og innsigelser som er knytta til dem. På Eidsvollsida er det reist innsigelser til
ulike alternativer fra Fylkeslandbruksstyret, Fylkesmannens miljøvernavdeling, fylkeskommunen,

3

Direktoratet for naturtorvaltning

Statens vegvesen og Jernbaneverket og på Stangesida fra Statens vegvesen, Jernbaneverket,
Fylkesmannens miljøvernavdeling og fylkeskommunen . Begrunnelsene ligger i høringsuttalelsene fra
instansene.

Streknin ene 'ennom Eidsvoll kommune

STREKNING A
Eidsvoll stasjon - Minnesund
(gjelder bare jernbane)
Det foreligger bare ett alternativ, som er vedtatt og det ikke er innsigelse til.

Som for dagens linje forutsettes det at dobbeltsporet jernbane så godt som konsekvent skal ligge i
strandsonen langs Vorma nordover til Minnesund. Mot Minnesund skjærer linja over halvøya ved
Bjørknes og Kråkvål i skjæring og krysser Vorma i bru. Den forutsettes å nå land øst for nåværende
jernbanebru.

STREKNING B
Ørbekk - Korslund sør
For strekning B fra Minnesund til Korslund nord, ca 6 km, er det forbi Molykkja og Korslund over en
strekning på ca 4 km, utreda alternativer for både veg og jernbane. For denne strekninga ble det
framlagt en variant BI c på møtet 13.12.07.

I alternativ Bla, som kommunen har vedtatt, er både veg og jernbane lagt i tunnel forbi
jordbruksgrendene Ørbekk og Korslund. Alternativet frigjør strandsonen. Jernbaneverket og
vegvesenet har innsigelser til dette alternativet. I alternativ B 1 følger E6 dagens trase, mens jernbanen
stort sett følger nåværende linje, men med utrettinger og en kortere tunnelstrekning under
Tunneltoppen mellom Ørbekk og Korslund. I B lb er både jernbane og veg lagt inn i korte tunneler ved
Ørbekk, mens de følger B 1 videre nordover. Fylkeslandbruksstyret, fylkeskommunen og
Fylkesmannens miljøvernavdeling har innsigelser til både B1 og Blb. Vegvesenet har også innsigelse
til BI b, mens Jernbaneverket kan akseptere dette alternativet.

Varianten B 1 c som ble framlagt på møtet er i sør en mellomløsning mellom B 1 og B 1 b der jernbanen
er lagt i kort tunnel og E6 lagt tett inntil i miljøtunnel ved Ørbekk. Videre nordover svarer varianten til
B1 og Bib.

For de nærmeste to km til Minnesund forutsettes for alle alternativer at både motorveg og jernbane går
i dagen. Et kryss skal innpasses på E6 i dette området.

STREKNING C
Morskogen - Ulvin
På strekning C Korslund nord - Skrårud, ca 4 km, er det utreda to alternative traseer for veg og ett for
jernbane forbi Morskogen, ca 2,5 km.

I alternativ C2c, som er vedtatt av kommunen, er både veg og jernbane lagt i tunnel under
jordbruksgrenda Ulvin. Også i alternativ Cl ligger jernbanen i tunnel, mens vegen følger dagens trase.
Strandsonen frigjøres på en strekning på ca 2,5 km for jernbaneinngrep for begge alternativer.
Vegvesenet har innsigelse til C2c, mens både fylkeslandbruksstyret, fylkeskommunen og
Fylkesmannens miljøvernavdeling har det til Cl.

4

Direktoratet tor naturtorvaltning

Streknin a å rensa mellom Eidsvoll o Stan e kommuner

STREKNING D
Skrårud - Strandlykkja stasjon
Strekning D, ca 4 km , starter i Eidsvoll og går inn i Stange kommune. Her er det utreda alternative
traseer for både jernbane, 3,5 km og veg, ca 3 km.

Begge kommunene har vedtatt alternativ D2, som er lagt i tunnel forbi strandsonen, jordbruksgrenda
og bolig- og hytteområdene på Strandlykkja. Både vegvesenet og Jernbaneverket har innsigelser til
dette alternativet og går inn for Dl der både vegen og jernbanen stort sett følger dagens traseer.
Jernbanen er på lange strekninger planlagt lenger ute i Mjøsa enn dagens linje. En kort tunnelstrekning
er lagt inn rett sør for tettstedet. For alternativ DI forutsettes at det legges inn et kryssområde som vil
dekke området mellom eksisterende E6 og jernbanen langs stranda. Det er ikke innsigelser til D1.

Streknin ene 'ennam Stan e kommune

STREKNING E
Strandlykkja stasjon - Kleverud
Det foreligger bare ett alternativ på den ca 3 km lange strekninga, som er vedtatt og det ikke er
innsigelse til.

E6 er planlagt utbygd med nåværende veg som sørgående løp på motorvegen og med et nytt
nordgående løp lenger oppe i lia. Jernbanen vil følge strandsonen på hele strekninga. Ny dobbeltsporet
bane er forutsatt lagt på Mjøsa-sida av dagens linje.

STREKNING F
Kleverud - Skaberud
(gjelder bare veg)
På strekninga fra Kleverud gjennom Espa fram til endepunktet Skaberud for utredninga av E6, ca 7
km, er det utreda to alternativer for E6.

Kommunen har vedtatt alternativ F3 der E6 legges i en knapt 3 km lang tunnel fra Kleverud til en er
forbi Espa. Dette alternativet har vegvesenet innsigelse til. Vegvesenet går inn for det andre

alternativet Fla som følger dagens veg nordover mot Espa og her legges inn i en kort, ca 750 rn lang
tunnel forbi selve tettstedet. Det er ikke innsigelser til dette alternativet. Fra Espa og nordover til
endepunktet for E6-strekninga på Skaberud, er det bare ett alternativ som følger dagens E6.

STREKNING G
Kleverud - Steinsrud stasjon
(gjelder bare jernbane)
På strekninga nordover fra Kleverud gjennom Espa forbi Tangen fram til Steinsrud stasjon, ca 12 km,
er det utreda fem alternativer for jernbanen.

Kommunen har vedtatt alternativ G7 der jernbanen er forutsatt lagt øst for Tangen i 3 lange tunneler,

ca 5,5 km, knapt 2 km og vel 2 km, fra rett nord for Kleverud til forbi Tangen. Alternativ G8 går også
øst for Tangen, men følger stort sett dagens linje langs stranda. En tunnelstrekning på knapt 1,5 km er
lagt inn forbi Espa. Både for G7 og G8 er det planlagt holdeplass på bru over Viksdammen, l knapp
km øst for Tangen tettsted. Jernbaneverket har innsigelse til både alternativ G7 og G8.

5

Urrektoratet for naturtorvaltning

Det er utreda tre alternativer som tar i bru over til Tangenhalvøya og passerer Tangen tettsted på
vestsida. G1 følger stranda fram til Espa og tar i lav bru (7,5 m seglingshøgde) i en bue over sundet,
mens Gla er en variant av denne med en tunnelstrekning på knapt 2 km fra Kleverud og fram mot
Espa. Alternativ G2 tar i tunnel fra Kleverud til nordsida av Espa og går i høg bru (15 m
seglingshøgde) i rett linje over til Tangenhalvøya. Alle de vestlige alternativene følger samme linje

innover i østskråninga av Tangenhalvøya. Det er planlagt holdeplass vel 1 km vest for Tangen tettsted.
Jernbaneverket går inn for alternativ Gl, kan akseptere Gla og har innsigelse til G2.

STREKNING H
Steinsrud stasjon - Sørli
(gjelder bare jernbane)
Det foreligger bare ett alternativ som er vedtatt og det ikke er innsigelse til. Strekninga er på ca 3,3
km.

Det er forutsatt at ny dobbeltsporet linje stort sett følger eksisterende med noen utrettinger i
skogsterreng.

Kommunenes vedtak

Kommunene har vedtatt alternativer de mener best ivaretar lokalsamfunn, landbruksgrender og
miljøhensyn. Vi viser til Fylkesmennenes oversendelse til departementet datert 3.10.2007 med en
oversikt over kommunenes planvedtak. Her er gjengitt kommunestyrenes vedtak, i møte 25.6.2007 for
Eidsvoll og 13.6.2007 for Stange. Det går fram av kommunenes vedtak og kom fram på møtet og
befaringa 13.12.2007 at de bl.a. har lagt vekt på at alternativvalg må gjøres i forhold til områdenes
potensiale for videre utvikling.

Innsigelsene

Anbe alin er o innsi elser ra orsla stilterne

Statens vegvesen og Jernbaneverket viser til at deres utgangspunkt for avveininger i planlegginga og
innsigelser til alternativer har vært samfunnsøkonomi og ikke bare prissatte konsekvenser. Når etatene
har andre tilrådinger og kommet med innsigelser til kommunenes alternativvalg på mange strekninger,
er den gjennomgående begrunnelsen at kostnadene er for store, at kostnadsøkninger ikke forsvarer
forbedringene som kan oppnås.

Forslagsstillerne viser til fylkesdel- og kommuneplaner for områdene som E6 og Dovrebanen går
gjennom i forhold til planer om videre utbygging, mens avveininger av konsekvenser er gjort i forhold
til status for områdene nå. Merkostnader av alternativer som reduserer påvirkning på boligområder fra
veg er £eks. sett i forhold til eksisterende antall boliger en slipper å støyskjerme.

Anbe alin er o innsi elser a mffø a li instanser

Det ligger miljøfaglige vurderinger og begrunnelser innen DNs fagområder i uttalelsene med
innsigelser fra fylkeskommunene, Fylkesmennenes miljøvernavdelinger og Akershus
fylkeslandbruksstyre.

6

Utrektoratet for naturtorvaltning

De viktigste miljøfaglige poengene for tunnelalternativene og mot høghastighets dobbeltsporet
jernbane og firefelts motorveg i dagen langs Mjøsa med grender, bosettinger og hytteområder er
verdiene i strandsonen og de betydelige inngrep veg og jernbane i dagen vil innebære for landskap,
jordbruksgrender og lokalsamfunn. Vurderinger er gjort for hele strekninga langs Mjøsa samlet
mellom Minnesund og Tangen og for delstrekningene.

I avveiningene er det lagt til grunn at tunnelløsninger generelt vil innebære betydelig større kostnader,
hva en for hele strekninga kan oppnå av miljøforbedringer av å prioritere økonomiske midler til
tunneler i utbygginga, og konkrete vurderinger av hva en kan oppnå på de enkelte strekninger. I
uttalelsene gjennomgås også hva som vil være viktige avbøtende tiltak dersom veg og jernbane i
dagen likevel velges. Vi viser til instansenes uttalelser.

Fylkesmennenes tilråding

I sin oversendelse av saken til departementet har de to Fylkesmennene foretatt en gjennomgang av
saken og gitt en tilråding. Ut fra en samlet vurdering tilrår Fylkesmennene denne kombinasjon av
alternativer: Al, Blb, C2c, D1, E1, F3, G2 og H1. Vi viser til Fylkesmennenes brev av 3.10.2007 når
det gjelder deres avveininger.

Miljøpolitiske mål

Valg av løsninger for firefelts E6 og dobbeltsporet høghastighets jernbane kommer til å bli avgjørende
for arealutviklinga og om utbygginga fører til inngrep i eller frigjøring av miljøverdier langs en 2,5
mil lang strekning av åssida og strandsonen langs Mjøsa.

Verdien av strandsonen langs vatn og vassdrag skal tillegges stor vekt i den generelle arealforvaltning
og i forbindelse med anlegg og utbygginger. Dette er presisert i flere Stortingsmeldinger. Vi finner
miljøpolitikken omtalt spesielt i disse meldingene:
- St.meld. nr. 39 (2000-2001) Friluftsliv - Ein veg til høgare livskvalitet,
- St.rneld. nr. 21 (2004-2005) Regjeringens miljøvernpolitikk og rikets miljøtilstand,
- St.meld. nr. 26 (2006-2007) Regjeringens miljøvernpolitikk og rikets miljøtilstand

Stortinget har i sin behandling av de to første meldingene sluttet seg til innholdet for de aktuelle
temaer. St.meld. nr. 26 (2006-2007) er ennå ikke behandlet av Stortinget. Vi skal her trekke fram noen
aktuelle hovedpoenger fra meldingene. Vedlagte notat refererer utdrag fra meldingene.

I miljøvernpolitikken tas det utgangspunkt i at norsk vassdragsnatur er unik og er en naturarv Norge
har et internasjonalt ansvar for å verne om og forvalte. Vassdragene som landskapselementer har stor
betydning for opplevelser og aktiviteter, og som levested for planter og dyr. Vassdragene og
tilgrensende strandsone forutsettes forvaltet slik at de er til mest mulig glede og nytte for
befolkningen, og slik at vannressursene og det biologiske mangfoldet ivaretas.

Det vises til at utbyggingspresset langs enkelte vatn og vassdrag kan være like stort som i strandsonen
langs sjøen, samtidig som det ofte er store frilufts-, natur- og kulturlandskapsinteresser knyttet til disse
områdene. Langs store deler av hovedvassdragene i landet begrenser veger, jernbane, industriområder
rn.rn. tilgjengeligheten til strandsona. Dersom vi ikke er oppmerksom på dette og legger vekt på å
unngå en ytterligere negativ utvikling , vil vi kunne få de samme problemene for deler av
innlandsvassdragene som vi i dag opplever langs sentrale deler av kysten.

7

Direktoratet for naturtorvaltning

Miljøkvaliteter i landskapet skal bevares og styrkes gjennom bevisst planlegging og arealpolitikk.
Strandsonen skal bevares som et natur- og friluftsområde tilgjengelig for alle. Det pekes på et behov
for en mer offensiv, helhetlig og langsiktig arealpolitikk i og langs vassdrag. Det skal legges til rette
for en bærekraftig forvaltning til mest mulig glede og nytte for befolkningen.

Landskapet skal ivaretas som en nasjonal ressurs og grunnlag for lokal utvikling. Oppmerksomheten
skal økes om endringer i landskapet og hva dette betyr for miljø, samfunn og enkeltmennesker. Den
europeiske landskapskonvensjonen setter fokus på våre «hverdagslandskap», på særlig verdifulle
landskap og på landskap i forfall. Det skal være økt bevissthet om hvilke kvaliteter landskapet har og
hva det inneholder av verdier, både natur- og kulturverdier, samt å overvåke og dokumentere om disse
verdiene blir skadelidende ved ulike typer utnytting.

Som oppfølging av nasjonal politikk har svært mange kommuner innført byggeforbud langs vatn og
vassdrag gjennom sine kommunale arealplaner. Det forutsettes at alle kommuner i sine
kommuneplaner fastsetter byggegrenser langs vassdrag, ut fra vassdragenes verdi og omgivelsenes
karakter. Det forventes at kommuneplanene følges opp ved behandlingen av detaljplaner og
enkeltsaker.

Sektorene skal selv ta ansvar for at hensyn til naturmiljø, landskap og friluftsliv blir ivaretatt i deres
virksomhet. Ytterligere utbygging i strandsonen skal begrenses. Det er et mål å bevare
vassdragslandskapet som en ressurs for friluftsliv.

DNs vurderinger og tilrådinger

Vurderinger

De to samferdselsprosjektene firefelts E6 og dobbeltsporet Dovrebane langs sørdelen av Mjøsa er
meget omfattende utbygginger i den bratte østskråninga av Mjøsa mellom Minnesund og Tangen. Det
vil være de valg som gjøres i denne plansaken som for all overskuelig framtid vil bestemme hva slags
landskapsverdier, hvilke miljø- og lokalsamfunnskvaliteter og hvilke utviklingsmuligheter som
kommer til å foreligge for framtida for lokalsamfunn og jordbruksgrender. De alternativvalg som
gjøres i denne plansaken vil også være avgjørende for tilgjengelighet til og trivselskvaliteter ved bruk
og opphold i strandsonen. Det som er kritisk for miljøverdier og lokalsamfunn, er hvor store ressurser
staten er villig til å prioritere for å ivareta disse verdiene.

DN legger til grunn at dagens beliggenhet av Dovrebanen, som for 130 år sida så godt som på hele
strekninga langs denne delen av Mjøsa ble bygget i de aller nærmeste områder til stranda, er
grunnleggende i strid med nasjonal strandsonepolitikk i dag. Her er det en ikke akseptabel
miljøtilstand som det må brukes ressurser for å rette opp når det skal gjennomføres en utbygging av
høghastighets dobbeltsporet jernbane. Det må være et mål å tilbakeføre og gjøre attraktiv igjen større
strekninger langs viktige deler av strandsonen langs Mjøsa mellom Minnesund og Tangen. Selv om en
ved utbygginga vil ha en viss nytte av eksisterende jernbaneanlegg, legger DN til grunn at utbygginga
langt på veg må ses på som et nyanlegg. Vi kan ikke se for oss at det ville blitt fremmet et
jernbaneprosjekt som så godt som konsekvent og over en lang strekning ligger i strandsonen langs en
av de mest attraktive deler av Mjøsa, dersom ikke jernbanen hadde ligget her som inngrep og barriere
fra før.

9

Direktoratet for naturtorvaltning

De utbyggingene som nå skal gjennomføres vil uansett innebære betydelig mye større inngrep enn det
vi opplever i dag i områdene langs Mjøsa. Det er sett på, men foreligger ikke i denne fasen av
planlegginga utredninger av alternativer traseer for veg eller jernbane i åslandskapet øst for Mjøsa. På
flere av delstrekningene langs Mjøsa foreligger det ikke andre alternativer enn føring i strandsonen for
jernbanen og veg i dagen i lia rett på oppsida. I tillegg til at selve motorveg- og dobbeltsporanleggene i
seg selv er arealkrevende gjennom tettesteder, grender og bygdesamfunn, skaper barrierer for både
mennesker og naturmiljø og gir store landskapsvirkninger og terrengutslag i et bratt landskap, skal
også et lokalvegnett videreføres eller nyanlegges for å dekke opp lokale behov.

Bakgrunnen for DNs vurderinger i denne saken er også de utfordringer samferdselssektoren står
overfor ved en eventuell utbygging av høghastighets jernbane i Norge. Dette vil uansett innebære
svære inngrep i norsk natur, både lokalt og samlet, også i områder som er sårbare og utsatte for
inngrep i forhold til mange høgt prioriterte miljøområder. Dersom utviklinga av slike prosjekter skal
skje innen akseptable rammer i forhold til miljø, slik dette er fastlagt i norsk miljøpolitikk og som er
praktisert og fulgt opp i forhold til mange typer arealbruk, anlegg, bygging og virksomheter, må det
forutsettes at det er vilje til å legge betydelige ressurser inn for å ta vare på miljøverdiene.

DN legger til grunn at denne saken dreier seg om svært viktige samfunnsprosjekter. Det bør likevel
ikke legges opp til å praktisere noen stor sprik mellom hvordan miljøhensyn følges opp i denne saken
og de krav som i plan- og utbyggingssaker ellers stilles i forhold til oppfølging av f.eks. nasjonal
strandsonepolitikk.

Tilrådin er o be runnelser

For de strekningene som det foreligger alternativer til og som det er uenighet om, vil DN anbefale at
alternativene
- B la -- tunnel (Øbekk - Korslund sør),
- C2c -- tunnel (Morskogen - Ulvin),
- D2 - tunnel (Skrårud - Strandlykkja stasjon),
- F3 - tunnel (veg Kleverud - Skaberud) og
- G2 - tunnel og høg bru (jernbane Kleverud - Steinsrud stasjon)
legges til grunn for gjennomføring av firefelts E6 og dobbeltsporet jernbane mellom Minnesund og
Tangen.

DN vil altså tilrå at kommunenes vedtak legges til grunn for alle strekningene unntatt strekning G for
jernbanen, der DN i likhet med Fylkesmennene i sin oversendelse til departementet, vil anbefale
alternativ G2.

Vi vil anbefale at innsigelsene fra forslagstillerne ikke tas til følge for delstrekningene B, C (bare
vegvesenet), D, F og G og at innsigelsene fra Akershus fylkeslandbruksstyre, Akershus
fylkeskommune og Fylkesmannens miljøvernavdeling tas til følge for strekning B og C og
innsigelsene fra Hedmark fylkeskommune og Fylkesmannens miljøvernavdeling tas til følge for
strekning G. For strekning D og F svarer DNs vurdering til kommunens vedtak og til
miljøvemavdelingas anbefaling. Miljøvernavdelinga hos Fylkesmannen i Hedmark har ikke
innsigelser til DI og Fla som er de løsninger forslagstillerne anbefaler. DNs anbefaling skiller seg fra
Fylkesmennenes anbefalinger til departementet for strekningene B og D.

9

Direktoratet for naturtorvaltning

Strekning B:

DN anbefaler alternativ Bl a valgt for strekningen Ørbekk -- Korslund sør. Alternativet forutsetter at
både veg og jernbane legges i tunnel over en strekning på ca 4 km.

Dette er en strekning hvor det er aktuelt å tilpasse en holdeplass for Dovrebanen i framtida og er et
område der større utbygginger vil være aktuelt. Dette betyr at de løsninger for veg og jernbane som
velges på best mulig måte bør ivareta muligheter for lokal tettstedsutvikling i framtida. Et
sammenhengende utviklingsområde uten store barrierer fra Mjøsa og oppover lia vil ivareta gode
utviklingsmuligheter og viktige miljøverdier som utgangspunkt for en slik tettstedsutvikling. DN
mener det bare vil være tunnellegging av både E6 og Dovrebanen som kan ivareta dette på en
tilstrekkelig måte. Dette vil frigjøre store miljøverdier langs Mjøsa, gjøre at store miljøinngrep og
barrieredannelser unngås og ivareta utviklingsmuligheter og miljøkvaliteter for en framtidig
tettstedsutvikling. DN mener det bør prioriteres å bruke nødvendige ressurser for å ivareta dette.

Variantene Blb og det senere framlagte Ble vil bare ivareta kortere sammenhenger intakt og frigjøre
bare deler av områdene langs Mjøsa. De bidrar ikke til muligheter for utvikling av området slik Bla
gjør. På strekninga vil veg og jernbane uansett alternativ gå i dagen de nærmeste to km til Minnesund.
Dette vil uansett alternativ bli et stort landskapsområde langs Mjøsa fullstendig dominert av de store
veg- og jernbaneanleggene, med jernbanen lagt ute i sjøen og et stort motorvegkryss på innsida.

DN kan ikke se at behovet på kort sikt for å bygge ut krysningsspor på denne strekninga bør ses på
som noe argument for å binde opp dagløsning for jernbanen for all overskuelig framtid, og iallfall ikke
dagløsning også for veg.

I en prioritering mellom veg eller jernbane i tunnel mener DN det er av størst betydning at E6 legges i
tunnel fordi motorvegen vil bidra til større miljøbelastning enn jernbanen ved dagløsning.

Strekning C.•

DN anbefaler alternativ C2c valgt for strekninga Korslund nord - Skrårud. Alternativet forutsetter at
både veg og jernbane legges i tunnel over en strekning på ca 2,5 km. For jernbanen foreligger bare
tunnelalternativet.

DN mener tunnellegging også av E6 på denne strekninga vil gi betydelige miljøgevinster for
lokalsamfunnet og kulturlandskapet på Morskogen og Ulvin og vil ivareta landskapsverdier og
utviklingsmuligheter.

Strekning D:

DN anbefaler at alternaiv D2 velges for strekninga Skrårud - Strandlykkja stasjon. Strandsonen og de
nedre deler av grenda inneholder store miljøkvaliteter. Kombinasjonen av å bygge dobbeltsporet bane
i strandsonen og firefelts E6 med et stort kryssområde på innsida med tilhørende lokalvegnett slik
alternativ DI forutsetter, er meget store i forhold til disse verdiene.

Ut fra de meget store virkninger veg og jernbane i dagen vil gi på en delstrekning som inneholder store
miljøkvaliteter, og at tunnellegging vil bidra til å frigjøre store strandsoneverdier, mener DN det må
aksepteres en stor økning av kostnadene for å oppnå dette. Tunnellegging vil bidra til å ivareta gode
utviklingsmuligheter for bygda i framtida.

10

Direktoratet for naturtorvaltning

Strekning F (veg):

DN anbefaler at alternativ F3 velges for delstrekninga av E6 mellom Kleverud og Skaberud.
Tunnellegging av motorvegen på en relativt kort strekning forbi de viktigste delene av tettstedet bidrar
til å videreføre store miljøverdier og utviklingsmuligheter for lokalsamfunnet.

Merkostnaden for dette alternativet i forhold til dagføring gjennom tettstedet mener DN er beskjeden
ut fra de meget store miljøgevinster som oppnås.

Strekning G (jernbane):

DN anbefaler at alternativ G2 legges til grunn for utbygging av jernbanen på strekninga Kleverud -
Steinsrud stasjon. Tunnellegging av jernbanen på en strekning forbi tettstedet bidrar, tilsvarende
alternativ F3 for E6, til å videreføre store miljøverdier og utviklingsmuligheter for lokalsamfunnet,
samtidig som strandsonen frigjøres på en lengre strekning. Alternativet legger opp til at gode
utviklingsmuligheter ivaretas for Tangen. I forhold til de fordeler som oppnås, mener DN alternativet
medfører en beskjeden økt kostnad i forhold til de løsningene jernbanen har anbefalt eller akseptert.

DN mener alternativ G2 gir negative konsekvenser for landskapet med bru over sundet mellom Espa
og Tangenhalvøya. Området er viktig for utsikten for store deler av befolkninga i Tangen tettsted. DN
kan likevel ikke se at dette bør telle svært mye i forhold til alternativets fordeler. Merutgiften for det
miljøakseptable østlige alternativ G7, som kommunen har gått inn for, er stor i forhold til G2.

De østlige alternativene har negative konsekvenser for området langs Vikselva, ved at de belaster
elvelandskapet og naturmiljøet med inngrep og påvirkning. Det kan være en risiko ved å legge et
knutepunkt til dette området at det vil legge et press for utbygginger som vil berøre viktige områder
for biologisk mangfold. Dersom et østlig alternativ skal velges, bør holdeplasslokalisering fastlegges i
forhold til en tettstedsutvikling som ikke belaster viktige naturmiljøverdier.

Strekningene sett samlet:

Denne saken berører en 2,5 mil lang strekning av åssida og strandsonen langs Mjøsa. Den er vestvendt
og ved det solrik på den viktigste delen av dagen. Den utgjør et av de mest attraktive områdene langs
Mjøsa, som svært mange ferdes gjennom og der det bor mange mennesker. Kombinasjonen av den
fine beliggenheten, kort avstand til Osloområdet og raske kommunikasjoner gjør at området har et
betydelig potensiale for videre utvikling av lokalsamfunn.

Denne strekninga av Mjøsa har i dag et vakkert variert landskap med fine grender. De gjennomgående
samferdselsanleggene er ikke svært dominerende. Dersom det velges de kombinasjoner av alternativer
som utbyggerne går inn for, mener DN det vil føre til at det er de store veg- og jernbaneanleggene som
helt vil prege landskapet, at anleggene vil skjære gjennom lokalsamfunn som brede belter og at særlig
områdene nede ved Mjøsa vil bli dominert av anleggene og trafikken på dem.

Kombinasjonen av alternativer som DN anbefaler vil bidra til å fjerne jernbanelinja som inngrep og
barriere langs viktige deler av strandsonen. Ved at veg og jernbane legges i tunnel på noen prioriterte
strekninger, vil natur, landskap og grendene langs Mjøsa i vesentlig grad få redusert inngrep og
miljøbelastinger fra dobbeltsporet høghastighets jernbane og firefelts motorveg. Likevel vil store deler
av denne Mjøssida fortsatt være dominert av de store veg- og jernbaneanleggene.

11

Direktoratet for naturtorvaltning

Når kombinasjonen av motorveg og dobbelsporet jernbane skal innpasses på en akseptabel måte
gjennom et krevende landskap med store verdier, vil dette nødvendigvis ha en kostnad. DN mener de
økte kostnadene for de miljøvennlige alternativene må ses på som en nødvendig kostnad for å oppnå
en akseptabel utbalansering i forhold til miljø- og samfunnshensyn.

DN mener kombinasjonen av alternativer DN har anbefalt representerer et minimum når hensyn til
miljø, lokalsamfunn og utviklingsmuligheter for framtida skal ivaretas både for hele strekninga sett
under ett, og for de enkelte områder langs Mjøsa.

I en avveining, mener DN tunnellegging av jernbanen på strekningen D bør prioriteres lavest, etter det
jernbane på strekning B, og deretter E6 på strekning D. Men forutsetninga for at dagløsninger skal ses
på som aktuelle, må være at veg og jernbane bygges med kortere tunnelstrekninger eller miljøtunneler
slik at iallfall noen særlig viktige sammenhenger og delområder ned til strandområdene beholdes uten
inngrep. DN mener dette vil være helt sentralt både for strekning B og D.

DN viser til uttalelsene fra Fylkesmennenes miljøvernavdelinger når det gjelder aktuelle
kompenserende tiltak som er viktig dersom det likevel besluttes dagløsninger for veg eller jernbane på
enkelte delstrekninger.

Med hilsen

Elektronisk dokumentert godkjenning, uten underskrift

Janne Sollie
Direktør

Berit Lein

Kopier:
Fylkesmannen i Hedmark, Postboks 4034, 2306 HAMAR
Fylkesmannen i Oslo og Akershus, Postboks 8111, Dep, 0032 OSLO
Jernbaneverket, Region øst, Postboks 4350, 2308 HAMAR
Vegdirektoratet, Region øst, Postboks 1010, 2605 LILLEHAMMER
Landbruks- og matdepartementet, Postboks 8007 Dep, 0030 OSLO
Samferdselsdepartementet, Postboks 8010 Dep, 0030 OSLO
Eidsvoll kommune, Rådhusgata 1, 2080 EIDSVOLL
Stange kommune, Postboks 214, 2336 STANGE

Vedlegg:
Notatet: Nasjonal miljøpolitikk for innlands strandsone - biologisk mangfold, landskap og friluftsliv

12

