


Statens vegvesen

KVU for kryssing av Oslofjorden

NOVEMBER 2014

KORTVERSJON


Konseptvalgutredning (KVU) for kryssing av Oslofjorden

– kortversjon

Konseptvalgutredningen (KVU) for kryssing av Oslofjorden skal svare på et todelt oppdrag:

- Utrede konsepter som kan redusere Oslofjorden som barriere for transport
- Utrede bru for rv. 23 som alternativ til utvidelse av Oslofjordtunnelen

Rapporten er utarbeidet av Jernbaneverket, Kystverket og Statens vegvesen på oppdrag fra Samferdselsdepartementet.

1 Bakgrunn

Transportkorridorer fra Drøbak–Sande til Rygge–Tønsberg

I konseptvalgutredningen vurderes muligheter for et bedre transporttilbud over Oslofjorden, i et område fra Drøbak–Sande i nord til Rygge–Tønsberg i sør. Trafikkberegninger, samfunnsøkonomisk analyse og vurdering av regionale virkninger omfatter mulige virkninger i et større område som inkluderer fylkene Østfold, Akershus, Vestfold og Oslo og deler av Buskerud og Telemark.


Figur 1 Forenklet oversikt over konsepter vurdert i første runde med konseptutvikling

Tett befolket område med store arealverdier

Det bor ca. 2 millioner mennesker rundt Oslofjorden.

Det er store områder med nasjonale og regionale verdier knyttet til kulturminner, landskap, friluftsliv, naturmiljø og jordbruk. Mulighet for bygging av faste forbindelser over fjorden og for å unngå arealkonflikter påvirkes av Oslofjordens geologi med varierende sjødybde, store forkastningssoner og stedvis tjukke løsmasser.

Sterk befolkningsvekst og størst arbeidsmarked i Oslo

Ifølge prognoser fra Statistisk sentralbyrå vil det bli en større befolkningsvekst i Oslofjordområdet enn i resten av landet og i 2030 kan rundt 40 prosent av Norges befolkning være bosatt her. Oslo tettsted har anslagsvis 7 av 10 arbeidsplasser i området rundt Oslofjorden.

Oslo-området er navet i det nasjonale transportnettet

Oslo er navet, både for person- og godstrafikk på veg og bane. De største riksvegene i Oslofjordområdet er E6 nord mot Trondheim, E6 syd mot Sverige, E18 sørvest mot Kristiansand og E18 øst mot Stockholm. I tillegg er rv. 19 mellom E6 i Østfold og E18 i Vestfold inkludert ferjeforbindelsen Moss–Horten og rv. 23 Oslofjordforbindelsen viktige vegforbindelser. For jernbanen er Vestfoldbanen og Østfoldbanen de nærmeste banene til en fast forbindelse over Oslofjorden. Sammenlignet med trafikken til og fra Oslo på begge sider av fjorden er trafikken som krysser fjorden via ferja og Oslofjordforbindelsen relativ lav.

2 Behov, mål og krav

Som utgangspunkt for konseptvalgutredningen ble det, etter dialog med ulike interessenter, formulert et prosjektutløsende behov.

«Å redusere ulempene knyttet til Oslofjorden som trafikal barriere, spesielt for gods- og næringstransport.»

Samferdselsdepartementet har fastsatt følgende samfunns mål for utredningen:

«Et miljøvennlig og effektivt transportsystem med forutsigbar reisetid, som ivaretar næringslivets behov, og som knytter bolig- og arbeidsmarkedet på hver side av Oslofjorden tettere sammen.»

Ut fra samfunns målet er det konkretisert effektmål som er virkninger for trafikanter og naboer til transportsystemet. Effektmålene er redusert reisetid, mindre forsinkelser og redusert risiko for stenging, utvikling av en større og integrert region og begrenning av klimagassutslipp.

I tillegg til effektmålene er det satt følgende krav som konseptene skal oppfylle:

- Alle konsepter med bru skal ha seilingshøyde i hovedledet på minimum 72 meter.
- Konsepter skal ikke gi varige inngrep i landskapet i store, nasjonale verneområder.

3 Utvikling av konsepter

Reisevaneundersøkelser og transportanalyse av dagens situasjon viser at rv. 23 Oslofjordforbindelsen og ferja Moss–Horten betjener ulike transportstrømmer i et nordlig og sørlig marked. Det ble derfor utviklet konsepter i tre delområder:

- Et nordre med utgangspunkt i rv. 23 Oslofjordforbindelsen
- Et midtre med fast forbindelse over sørenden av Hurumlandet
- Et søndre i korridoren Moss–Horten eller lengre sør(Larkollen–Tønsberg)

Konseptene er lokalisert i korridorer med varierende bredde som kan romme mange alternativer for utforming av et prosjekt innenfor et valgt konsept. Selv om en KVU er en overordnet vurdering av prinsipielt forskjellige konsepter, må det utvikles et relativt detaljert alternativ innenfor hvert konsept. En konkret teknisk løsning er nødvendig som grunnlag for transportanalyse med påfølgende analyse av nytte og kostnader og for vurdering av investeringskostnader. Valg av trasé og utforming av bruer og tunneler behandles i videre utredning og planlegging etter KVU-fasen.

Forkastede konsepter

I tillegg til konseptene i alternativanalysen ble følgende konsepter vurdert, men forkastet i første fase av utredningen:

Koblinger mellom rv.23 og E18 over Drammensfjorden
Undersjøisk tunnel mellom Kambo og Tofte og tunnel videre til E18 Holmestrand
Bruforbindelse mellom Vestfold og Østfold sør for Jeløya, i området Larkollen–Tønsberg
Flytting av dagens ferjeleier på en eller begge sider av fjorden
Undersjøisk tunnel mellom Østfold og Vestfold sør for Jeløy, i området Larkollen–Tønsberg
Nordre jernbanekorridor Drøbak–Sætre–Spikkestad
Søndre jernbanekorridor Rygge–Larkollen–Slagentangen–Barkåker

Disse konseptene ble forkastet fordi de i liten grad ser ut til å oppfylle samfunnsmålet og effektmålene, fordi antatt samfunnsnytte ikke ser ut til å stå i forhold til kostnadene, eller fordi arealkonfliktene vurderes som svært store og vanskelig kan unngås.

4 Rv. 23 Oslofjordforbindelsen – bru eller tunnel

Som alternativ til utvidelse av Oslofjordtunnelen er det utredet en løsning fra søndre munning av Frogntunnelen med to bruer over nordenden av Håøya til kryss ved Krokodden i Røyken, jf figur 2. For både bru og tunnel legges det til grunn samme vegstandard som i reguleringsplan for den nye parsellen rv. 23 Dagslett-Linnes i Buskerud. Veglinja for den nye strekningen er om lag 14 kilometer lang.


Figur 2. Utvidelse av rv. 23 Vassum–Verpen med nytt løp i Oslofjordtunnelen og ny trasé med bru over nordre del av Håøya.

Det skisserte alternativet med bru vil korte inn strekningen Vassum–Krokodden med seks kilometer. Brua vil derfor gi økt trafikk på Oslofjordforbindelsen og reduserte kostnader for trafikantene. Tunnel har større stigning som betyr høyere forbruk av drivstoff og økte utslipp av klimagasser. Risiko for stenging og brannhendelser er høyere i en bratt tunnel enn med bru.

Inklusiv nødvendig rehabilitering av eksisterende tunneler er utvidelse av Oslofjordtunnelen kostnadsvurdert til om lag 3,8 milliarder kroner på mellomlang sikt. Tilsvarende er kostnadene for bygging av bru med opprusting av dagens tunneler anslått å være ca. 13 milliarder kroner.

For å tilfredsstille kravene i tunnelsikkerhetsforskriften innen 2019 haster det med en løsning for rv.23 over Oslofjorden. Det vurderes imidlertid som mulig med utsettelse fra denne fristen for å åpne for bygging av bru. Dette vil kreve avklaring med EFTAs overvåkingsorgan (ESA) som kan stille krav om nye tiltak i tunnelen fram til brua kan åpnes.

Ut fra prissatte virkninger vurderes bru som et bedre alternativ enn utvidelse av tunnelen. For ikke-prissatte virkninger er det omvendt. Forskjellen i netto nytte mellom de to alternativene er så stor at bru rangeres som det beste alternativet i den samfunnsøkonomiske analysen.

Alternativene med nytt tunnelløp og bru er vurdert ut fra målene i forslag til reguleringsplanen for utvidet tunnel. Både tunnel og bru vurderes å gi god måloppnåelse for alle målene.

5. Konsepter for ny kryssing av fjorden

Etter siling av konseptene ble antallet konsepter redusert til tre vegkonsepter, en jernbanekryssing Vestby–Sande og et konsept med bedre ferjetilbud i dagens ferjesamband.

Disse konseptene kan inngå i tre framtidbilder for et overordnet transportsystem over Oslofjorden:

1. Ferje Moss–Horten og rv. 23 med to løp i Oslofjordtunnelen eller ny bru ved Drøbak
2. Fast forbindelse sør for Hurum og rv. 23 med to løp i Oslofjordtunnelen eller ny bru ved Drøbak
3. Bru ved Filtvet, veg over sørspissen av Hurumlandet og kryssing videre til E18 ved Holmestrand. I dette scenariet er Oslofjordtunnelen stengt og ferjesambandet Moss–Horten nedlagt.


Figur 3 Oversikt over konseptene i alternativanalysen

Alle konseptene sammenlignes med et såkalt nullalternativ eller Referansekonsept i år 2030 med befolkningsvekst i samsvar med SSBs prognose. Transportsystemet i referansekonseptet er dagens transporttilbud supplert med veg- og jernbaneprosjekter som er under utbygging eller som har fått bevilgning av Stortinget.

Konsept 1 – Forbedret ferjetilbud

Konseptet viser potensialet ved fortsatt ferjeforbindelse mellom Moss–Horten. Sambandet er døgnåpent og trafikkeres med sju ferjer som tar minst 250 personbiler, 30 minutters overfart og med 12 minutters frekvens. I tillegg inngår utbygging av rv. 19 som anbefalt i KVU for hovedvegssystemet i Moss og Rygge. Byggekostnader for konseptet er anslått til ca. 1,5 milliarder kroner.

Konsept 2 – Hurumforbindelsen

Konseptet erstatter både Oslofjordtunnelen og ferjesambandet Moss–Horten og omfatter blant annet bru over Drøbaksundet ved Filtvet på ca. 2,5 kilometer og ca. 18 kilometer undersjøisk tunnel mellom Hurum og E18 ved Kopstad. Alternativt kan den undersjøiske tunnelen under Breiangen erstattes av bruer mellom Hurum og Holmestrand, over Drammensfjorden og Sandebukta. Konseptet inneholder også ny trasé for rv. 23 på ca. 10 kilometer mellom Filtvet og Sætre.


Figur 4 K2 Hurumforbindelsen.

Konseptet gir et transporttilbud til de som i dag bruker Oslofjordforbindelsen og Moss–Horten ferja. En kobling til E18 ved Kopstad gir en effektiv rute for trafikk i aksen sørvest – nordøst som i dag bruker E18 gjennom Oslo.

Transportanalysen for 2030 gir en årstdøgns trafikk på om lag 35 000 på brua over Drøbaksundet og ca. 20 000 kjøretøy i den undersjøiske tunnelen mellom Hurum og Kopstad i Vestfold.

Det er ikke gjort seismiske undersøkelser av grunnforholdene for den undersjøiske tunnelen, og plasseringen er basert på antakelser om dybden til fjell. Byggekostnadene for det analyserte alternativet er anslått til 30–40 milliarder kroner.

Jernbanekryssing i Hurumforbindelsen

En jernbanetrasé kan kobles mot Østfoldbanen ved Vestby eller Sonsveien stasjon og vestover på Hurumlandet med kryssing av Drammensfjorden i bru eller senketunnel og videre langs Sandebukta til Sande stasjon på Vestfoldbanen. Videre åpner konseptet for banetilknytning til Tofte og et mulig terminalområde eller havn. Konseptet kan fungere som en ringbane og gi muligheter for nye reisemønstre for arbeidspending og godstransport.

Den skisserte jernbaneforbindelsen bygger på kjent teknologi, og det er ingen spesielle utfordringer med fremføring av toglinjen. Det er i stor grad mulig å unngå arealkonflikter, bortsett fra på strekningen langs Sandebukta og brua over Drammensfjorden. Kostnadene for kombinert veg- og jernbanebru antas å være om lag 60 prosent mer enn for bare vegbru. Kostnadene for en slik jernbanekryssing anslås til 40–50 milliarder kroner.

Konsept 3 – Bru Moss–Horten

Konseptet erstatter ferjesambandet Moss–Horten og utnytter den korteste strekningen over Oslofjorden sør for Hurum. Med lokale kryss nær sentrum i de to byene kan konseptet binde byene Moss og Horten tettere sammen i en integrert region for arbeid, bolig og service. Med en avstand på 10–15 kilometer mellom bysentrene (avhengig av lokalisering av kryss) legger konseptet godt til rette for konkurransedyktig kollektivtransport og sykling.


Figur 5 K3 Bru Moss–Horten.

Konseptet omfatter to nye bru: ei lang hengebru mellom Horten og Jeløya og ei bru over Mossesundet. Alternativt kan brua mellom Horten og Jeløya bygges som flytebru eller rørbru. Av hensyn til arealinteressene på begge sider av fjorden er det en forutsetning at store deler av vegstrekningene på land legges i tunnel. For å betjene trafikkstrømmen sørvest – nordøst er påkoblingene mot europavegene er lagt til E6 ved Patterød (Mosseporten) og til E18 ved Undrumsdal, se figur 6 nedenfor.


Figur 6 Fordeling av beregnet trafikk på bru Moss–Horten.

Lokalisering av fjordkryssingene er i stor grad bestemt av terreng og grunnforhold og kan i begrenset grad flyttes geografisk. Det er stor usikkerhet til kostnader og gjennomføring av den skisserte løsningen forbi Karljohansvern og Horten sentrum. Investeringskostnaden for en løsning med hengebru er anslått til mellom 35 og 60 milliarder kroner, hvorav 5–10 milliarder er kostnader til tiltak for å redusere arealkonflikter på begge sider av fjorden.

Konsept 4 – Tunnel Moss–Horten

Dette konseptet erstatter ferjesambandet Moss–Horten og gir omtrent samme reisetid som K3 mellom E6 og E18 over fjorden. Også dette konseptet kan bidra til at Moss og Horten blir en felles region for arbeid, bolig og service, men avstanden mellom sentrum av de to byene blir omkring 30 kilometer, det vil si vesentlig lenger enn for K3. I konseptet inngår en undersjøisk tunnel på 16 kilometer mellom Jeløya og Skoppum, i tillegg til ny bru over Mossesundet. Kryssene med E18 og E6 er også her lagt til Undrumsdal og Mosseporten.


Figur 7 K4 Tunnel Moss–Horten

Fordelingen av trafikken nordover og sørover på E6 og E18 er den samme som for K3 Bru Moss–Horten.

Ved at den undersjøiske tunnelen lander på Jeløya, og at vegen videreføres på bru over Mossesundet unngås utfordringer med grunnforholdene og hovedforkastningen i Oslofjorden som går langs kysten av Moss og Rygge. Kostnadsanslag for dette konseptet er på 15–25 milliarder kroner.

5.1 Trafikale virkninger

Analyse med transportmodeller er ett av flere verktøy for å vurdere virkninger av konseptene. Transportberegningene er utført for en framtidig situasjon i år 2030, uten bompenger. Inngangsdata i modellene er fakta om og prognoser for befolkning, arbeidsplasser, bilhold, transporttilbud og kostnader for reiser med ulike transportmidler. Modellene beregner framtidige trafikkstrømmer fordelt på hvorfor man reiser, reisemål, transportmidler og ruter. Resultatene fra transportanalysen er et viktig grunnlag for beregning av samfunnsøkonomisk nytte.

Modellene er forenklinger av trafikantenes reelle atferd og bygger på en rekke forutsetninger som ikke gjelder fullt ut i virkeligheten. Resultatene må derfor ikke oppfattes som en ”fasit om framtida”, men gir likevel nyttige og objektive innspill til vurdering av trafikale virkninger og nytte av ulike konsepter.

Analysen indikerer at en fast forbindelse over Oslofjorden i hovedsak kan ha disse virkningene:

- Flere relativt korte, lokale reiser over fjorden
- Trafikk flyttes fra E18 på vestsiden til E6 øst for fjorden.
- Bilandelen øker noe både for personer og gods.

Konseptet K1 Forbedret ferjetilbud Moss–Horten fører til en økning i kjøretøy på om lag 2000 kjøretøy i døgnet, men ser ikke ute til å gi noen vesentlig reduksjon i reisetid.

Både K2 Hurumforbindelsen, K3 Bru Moss–Horten og K4 Tunnel Moss–Horten kan gi rundt 35–40 minutter kortere reisetid for enkelte transportstrømmer over fjorden.

K2 Hurumforbindelsen får mindre trafikk, særlig korte reiser under 100 kilometer, enn de to andre vegkonseptene. Antallet korte reiser er ifølge transportanalysen også lavere enn i Referansekonseptet. For ny jernbanekryssing viser beregningene at togtilbudet kan gi om lag 1000 nye passasjerer per dag.

K3 Bru Moss–Horten ser ut til å få størst trafikk av de nye kryssingene, om lag 45 000 kjøretøy per døgn, der økningen i stor grad er arbeids- og tjenestereiser. Dette skyldes at det er kryss med lokalvegnettet nær sentrum i Moss og Horten. Når det gjelder de lange reisene over 100 kilometer, vil flere bruke denne nye fjordkryssingen enn å kjøre via Oslo.

K4 Tunnel Moss–Horten gir ifølge transportanalysen omtrent samme reisemønster som i K3 Bru Moss–Horten, men noe lavere trafikk med ca. 40 000 kjøretøy per døgn. I dette konseptet blir det færre lokale og korte reiser som skyldes at dette konseptet ikke har mulighet for kryss med lokalvegnettet sentralt i Horten og dermed gir vesentlig lengre reisestrekning mellom de to byene.

Transportanalysen viser at K2 kan avlaste E18 ved Sandvika med om lag 8000 kjøretøy i døgnet, mens K3 og K4 kan gi en avlastning på opp til 11 500 kjøretøy på denne strekningen. Kapasitetsproblemer på E6 kan bety at avlastningen blir mindre enn beregnet.

Når bompenger legges inn i transportmodellene, reduseres trafikken kraftig på de faste forbindelsene. Nedgangen er størst for konseptene i korridoren mellom Moss og Horten der trafikken nesten blir halvert. Bompenger vil antakelig avvise nesten alle de nye lokale reisene over Oslofjorden.

Alle de fire konseptene gir reduserte transportkostnader, men kryssing Moss–Horten ser ut til å gi størst reduksjon. Resultatene fra godsmodellen viser at alle de faste forbindelsene betyr at noe gods overføres fra sjø og bane til veg.

5.2 Samfunnsøkonomisk analyse

I konseptvalgutredningen er det gjort en samfunnsøkonomisk analyse, som er en vurdering av alle relevante fordeler og ulemper, både prissatte og ikke-prissatte. Vurdering av samfunnsøkonomisk lønnsomhet i tabellen nedenfor er basert på de analyserte alternativene. Både kostnader og nytte kan variere betydelig ved valg av andre løsninger innenfor konseptene.

Konsept	K1 Forbedret ferjetilbud	K2 Hurumforbindelsen	K3 Bru	K4 Tunnel Moss–Horten
Netto nytte (mill. kr)	207	- 3 715	24 826	44 383
Netto nytte pr budsjettkrone (NNB)	0.2	-0.1	0.7	2.8
Potensial arealkonflikter	Lite	Lite	Middels	Lite
Potensial byutvikling	Dårlig	God	God	God
Gåing og sykling	God	Middels	God	Dårlig
Kollektiv	Middels	Dårlig	God	Middels

Tabell 1 Sammenstilling av resultater og vurderinger i samfunnsøkonomisk analyse.

Grove anslag for investeringskostnader og resultater fra transportanalyse viser at det ikke ser ut til å være samfunnsøkonomisk lønnsomt med jernbane i Hurumforbindelsen. Vurderingen er gjort ut fra arealbruk i Referanse-konseptet for 2030 med konsentrert vekst i dagens byer og tettsteder.

5.3 Regionale virkninger

Beregninger viser at en fast forbindelse over Oslofjorden sannsynligvis vil gi beskjedne samfunnsøkonomisk mernytte, ut over den direkte nytten i transportmarkedet. Dette antas blant annet å henge sammen med at lønnsnivået på østsida og vestsida av fjorden er relativt likt.

På lang sikt forventes det at en fast forbindelse vil bety noe økt vekst i folketall og arbeidsplasser i kommuner nær kryssingen. En fast forbindelse Moss–Horten kan mangedoble pendlingen over Oslofjorden, men dette ser ikke ut til å redusere pendlingen til Oslo.

Kortere reisetid over Oslofjorden gir flypassasjerer nye muligheter for å velge mellom Torp og Rygge, og det antas at Rygge vil styrkes i konkurransen med Torp.

5.4 Måloppnåelse

Tabellen nedenfor viser i hvilken grad konseptene oppfyller effektmålene .

	K1 Bedre ferjetilbud	K2 Hurum–forbindelsen	K3 Bru Moss – Horten	K4 Tunnel Moss – Horten
Redusert reisetid person	Dårlig	Dårlig	God	God
Redusert reisetid gods	Dårlig	Middels	God	God
Reduserte forsinkelser	Dårlig	God	Middels	Middels
Sannsynlighet for stenging	God	Middels	God	Middels
Reiser mellom byene	Dårlig	Dårlig	God	Middels–God
Utslipp av klimagasser	Middels	God	Dårlig	Dårlig

Tabell 2 Oversikt måloppnåelse av de fem effektmålene

Det er konflikt mellom klimamålet og effektmålene om redusert reisetid og regionforstørring. Målene om redusert reisetid og et mer integrert arbeids- og boligmarked betyr at det bør legges til rette for flere reiser over fjorden, men dette betyr mer trafikk og økte utslipp av klimagasser.

6 Anbefaling

Videre utredning av en ny fast forbindelse i korridoren Moss–Horten

Det anbefales videre utredning og planlegging av en fast vegforbindelse i korridoren Moss–Horten. En fast forbindelse gir størst nytte for trafikantene og bidrar mest til regionforstørring. Horten og Jeløya peker seg ut som landingspunkter for bru eller tunnel ut fra trafikale virkninger og forhold knyttet til grunnforhold, teknologi, kostnader samt muligheter for å begrense arealkonflikter.

K3 Bru Moss–Horten gir bedre muligheter for kollektivtransport og sykling og for å knytte byområdene tettere sammen enn tunnel. Basert på de analyserte variantene framstår konsept K4 Tunnel Moss–Horten som best når det gjelder prissatte virkninger fordi byggekostnadene antas å være vesentlig lavere enn for bru. Usikkerheten knyttet til kostnader, trafikanntytte, tekniske løsninger og risiko og sårbarhet er fortsatt så stor at valg mellom bru og tunnel krever videre utredning.

På kort sikt anbefales det at rv. 19 utvikles med et høyfrekvent og mest mulig miljøvennlig ferjetilbud som skissert i konsept K1 Forbedret ferjetilbud. Dette forutsetter at rv. 19 gjennom Moss bygges ut som anbefalt i KVU for hovedvegssystemet i Moss og Rygge.

Ikke marked for jernbane over Oslofjorden

Per i dag er det vanskelig å se at en jernbaneinvestering på det aktuelle nivået (40–50 milliarder kroner) kan forsvares. På lengre sikt kan det likevel være aktuelt å vurdere en Oslofjordkryssing over Hurum i det videre arbeidet med å utvikle jernbanen, for eksempel som et strategisk grep for langsiktig utvikling av areal- og transportsystemet i Oslo-området.

Rv. 23 Oslofjordforbindelsen – bru kan gi størst nytte på lang sikt

En utvidet tunnel med to løp vil gi en vegforbindelse som tilfredsstillende kravene i tunnelsikkerhetsforskriften og med samme kapasitet som en løsning med bru. Det skisserte alternativet med bru vil imidlertid korte inn strekningen Vassum–Krokodden med seks kilometer.

I den samfunnsøkonomiske analysen, basert på kostnader for langsiktig investeringsbehov mellom Vassum og Krokodden, vurderes bygging av ny rv. 23 med bru over Oslofjorden som bedre enn nytt løp i Oslofjordtunnelen. Dette henger blant annet sammen med at brua gir større trafikanntytte. Videre vurderes bru å gi samme eller bedre oppnåelse av mål for trafiksikkerhet og forutsigbarhet.

Valg mellom bru eller tunnel må gjøres ut fra en helhetlig avveiing. På lang sikt vurderes alternativet med bru som vesentlig bedre i den samfunnsøkonomiske analysen. Brualternativet er også noe bedre når det gjelder måloppnåelse. For å kunne oppnå mernytten av ei bru kreves imidlertid en mye større statlig investering i løpet av de neste 10–15 årene.


Statens vegvesen
Tlf. 02030
Vegvesen.no