

Prinsipper for kollektivtransporten i Sandnes og Nord-Jæren

Analyse og innspill til videre utvikling

Av Gustav Nielsen


Gustav Nielsen Consulting, Oslo juni 2016

Utgiver: Gustav Nielsen Consulting

Ole Fladagers gate 8

NO-0353 Oslo

+47 90 63 14 59

gustav.m.nielsen@gmail.com

Org. nr. 995 125 846

Oppdragsgiver: Sandnes kommune

Kontaktpersoner:

Graham Fairhurst

graham.fairhurst@sandnes.kommune.no

Birgit Bjørkeng

birgit.bjorkeng@sandnes.kommune.no

Oslo, 12. juni 2016

Forside: Utdrag av Kolumbus' linjekart pr mai 2016

Prinsipper for kollektivtransporten i Sandnes og Nord-Jæren

Analyse og innspill til videre utvikling

Av Gustav Nielsen

Innhold

1. Oppdraget og grunnlaget	5
2. Konklusjon: Innspill til kollektivnett 2025-2040	7
2.1 Store utfordringer for regionens kollektivtransport	7
2.2 Overordnede vurderinger	8
2.3 Kollektiv infrastruktur	12
2.4 Skisse til samlet driftskonsept for buss	13
2.5 Innspill til løsninger i Sandnes sentrum	16
3. Kollektivtransportens marked og utfordringer	18
3.1 En bilbasert storbyregion i sterk vekst	18
3.2 Markedsutviklingen: Bussene taper – toget vinner	21
3.3 Økonomi og utbyggingsmønster forklarer mye	23
3.4 Reisemønsteret – et viktig premiss	26
3.5 Kollektivtilbudet treffer markedet for dårlig	32
3.6 Billettering, holdeplass-struktur og informasjon	41
3.7 Parkeringspolitikk	41
3.8 Holdninger til kollektivtilbudet	41
4. Ny infrastruktur – nye muligheter	43
4.1 Stor veiutbygging pågår	43
4.2 Nullvekstmål for biltrafikk – store krav til kollektivtransporten	43
4.3 Bompenger - finansiering og styringsmiddel	45
4.4 Ny infrastruktur for busstrafikken	48
4.5 Foreslåtte driftsopplegg for regionen	52
4.6 Jærbanen – hvordan kan den bidra?	59
5. Samspill byutvikling - kollektivtransport	64
5.1 Utgangspunkt - status	64
5.2 Revisjon av regional plan for Jæren	67
5.3 Forus/Lura – nøkkelområde nr 1	73
5.4 Sandnes sentrum – nøkkelområde nr 2	77
6. Prinsipper for kollektivnett og deres relevans for regionen	82
6.1 Overordnede prinsipper	82
6.2 Arealbruk – kollektivtransportens være eller ikke være	87
6.3 Ikke misforstå linjenettkartet	89
6.4 Enkle, entydige og rette linjer – ikke kroker og ringer	90
6.5 Full fremkommelighet – mye viktigere enn mange tror	92
6.6 Så få linjer som mulig	93
6.7 Optimal frekvens og faste minuttall	94
6.8 Gangveier for et effektivt stamnett	96
6.9 Sykkel tidobler influensområdet	97
6.10 Optimal avstand mellom stoppesteder	98
6.11 Tilstreb en linje pr strekning	99
6.12 Legg mest mulig til rette for pendellinjer	100
6.13 Linjelengder tilpasset markedsgrunnlaget	102
6.14 Lag perler på en snor	102
6.15 Optimal rolledeling mellom kollektivmidlene	103
6.16 Kompakte og attraktive byttepunkter	104
6.17 Oppnå kort ventetid i byttepunkter	104
6.18 Ikke bruk opp ressurser på korte reiser	105
6.19 Teknologi-fokus – ofte en blindgate	106
7. Referanser	107

1. Oppdraget og grunnlaget

I forbindelse med utarbeidelsen av en lokal transport- og mobilitetsplan (LTMP) ønsker Sandnes kommune en rapport som beskriver og anbefaler prinsipper for utviklingen av kollektivtransporten i kommunen. Denne rapporten er konsulentens svar på oppgaven, som kommunen har beskrevet slik:

Oppdragsbeskrivelse

Sandnes kommune utarbeider lokal transport- og mobilitetsplan, hvor alle reisemidler skal ses i en sammenheng. Kollektivtransport er en vesentlig del av det samlede transporttilbudet i kommunen, og det er derfor behov for konsulentbistand til å utarbeide prinsipper for hvordan kollektivtilbudet til kommunens befolkning kan utvikles når ny bussvei blir etablert. Ny bussvei gir et nytt situasjonsbilde, og mulighetene som ligger i det er viktig å realisere for å få mest mulig effekt ut av det tilbudet som gis.

Oppdraget skal løses ved faglig anerkjent metodikk og kildemateriale. Det vil være viktig å ta hensyn til at ansvar for kollektivtransport er fordelt på flere forvaltningsnivå, og bussveien legges som et vedtatt, førende hovedgrep for kollektivtilbudet. Oppdraget må også ivareta behov for og muligheter for ombytte mellom kollektivreisemidler.

Det skal utarbeides en rapport med illustrasjoner og kart, som begrunner og anbefaler prinsipper for kollektivtransport i hele kommunen. Rapporten skal være på et overordnet nivå, og ikke inneholde konkrete løsninger.

Det er besluttet at denne første generasjons LTMP ikke skal fremme konkrete tiltak men heller prinsipper. Når det gjelder kollektivtransport er det en forventning fra dette oppdrag at det anbefales prinsipper som kan bidra til å øke attraktiviteten for kollektivtransport og også øke antall kollektivreiser, samt effektiviteten.

Prinsippene skal etterpå brukes i forbindelse med, og ligge til grunn for handlingsplan for mer detaljert arbeid med andre interessenter i kollektivtransportsektoren.

Forprosjekt-ramme

Rammen for oppgaven er meget stram, så rapporten har karakter av et forprosjekt. I tillegg til rapporteringen, er det brukt halvannen dag til møter og befarings i de tettbygde deler av Sandnes kommune. Kommunen har bistått med bakgrunnsinformasjon og kartgrunnlag, men for øvrig har det ikke vært tid til kontakt med andre myndigheter og etater med ansvar for kollektivtransporten i regionen.

Kilder

Referanser er angitt i fotnoter og liste bak i rapporten. Kildene som er benyttet er offentlig tilgjengelig informasjon på nettet med kart og rapporter fra Sandnes kommune, Rogaland fylkeskommune, Bypakke Nord-Jæren og utredninger vedrørende Jærbanens videre utvikling. Dette inkluderer noen konsulentrapporter.

Fakta om dagens kollektivtransportsystem er hentet fra nettsidene til Kolumbus, Rogaland fylkeskommunens administrasjonsselskap for kollektivtransport. Opplysninger om busslinjenes trafikk og produksjon er innhentet og sammenstilt av Sandnes kommune, samt tidligere undersøkelser. Kommunen har også bearbeidet data for reisemønsteret i regionen og, i samråd med konsulenten, laget kartpresentasjonen av dataene som er brukt i rapporten.

Videre er det benyttet stoff fra veiledere og rapporter som konsulenten tidligere har utgitt, der prinsippene som her beskrives, er nærmere forklart og begrunnet. Dette inkluderer illustrasjoner utarbeidet av Truls Lange, Civitas As.

Rapportens oppbygging

Først presenteres konklusjoner i form av råd for den videre utvikling av kollektivtransportssystemet i Sandnes og resten av regionen. Dette har karakter av idéer til løsninger og innspill til videre utredning.

Innspillene bygger på analysene i de etterfølgende kapitler, som benytter lett tilgjengelig informasjon om følgende tema:

- Kollektivtransportens marked og utfordringer ved dagens kollektivtilbud.
- Planlagte og forventede endringer i infrastruktur og arealbruk.
- Almene prinsipper for planlegging og utforming av attraktive og effektive kollektivnett, med endel vurderinger av prinsippenes relevans for Sandnes og regionen.

Hovedsakelig dreier dette seg om løsninger i Sandnes kommune. Men transport-systemet og reisemønsteret i Sandnes henger nøye sammen med transport og arealbruk i de andre kommunene i Nord-Jæren-regionen og kommunene på Jæren sør for Sandnes. Derfor går analysen og rådene også ut over Sandnes kommunes grenser.

2. Konklusjon: Innspill til kollektivnett 2025-2040

2.1 Store utfordringer for regionens kollektivtransport

Sandnes og Nord-Jæren er den mest bilbaserte storbyregionen i Norge. Regionens kollektivtransport har liten markedsandel i forhold til andre byområder med tilsvarende befolkning og trafikkgrunnlag. Kollektivtransporten kommer dessuten til å møte ytterligere konkurranse fra bilen etter hvert som pågående og planlagte hovedveiprosjekter i regionen blir realisert de nærmeste årene.

Fylkeskommunen har, med god tilslutning fra de berørte kommuner og statlige myndigheter, satt i gang arbeid med revisjon av Regionplan Jæren. For å kunne inngå en bymiljøavtale for transportsystemet i regionen, krever Staten at regionen innarbeider målet om nullvekst i personbiltrafikken i sine planer for arealbruk og transport. Dette målet krever at de kollektive transportmidlene i regionen klarer å trekke til seg mer enn dobbelt så mange reisende som i dag.

Et attraktivt, effektivt og konkurransedyktig kollektivt transportsystem er en av de viktigste forutsetningene for å kunne realisere målene for god byutvikling og miljøvennlig transport som en del av landets og kommunenes klimapolitikk. Da må både fylkeskommunen, de enkelte kommunene og de statlige transportetater bidra aktivt innenfor sine ansvarsområder. Dette krever at regionen må få en felles, omforent strategi for både infrastruktur og driften av buss og bane. Hittil har det vært mest diskusjon og utredning om infrastrukturen. Men det er driftsoppleggene som koster mest og som har størst betydning for måloppnåelsen.

Analyser av dagens kollektivsystem, og de løsningene som er lagt frem som en del av arbeidet med Bypakke Nord-Jæren, viser at det trengs nye grep for buss og bane når målsettingene for reisemiddelbruk og miljø er blitt skjerpet. De foreliggende løsninger gir for lite igjen for ressursbruken. Samordningen mellom busstilbudet og togtilbudet på Jærbanen er uavklart og driftsopplegget for bussene avviker mange steder ganske mye fra anerkjente prinsipper for utforming av effektive og attraktive linjenett. De nye ruteplanene for buss som igangsettes 1. juli 2016, med en avtaleperiode på 8 år, endrer ikke denne konklusjonen.

Gjennomgangen i denne rapporten viser at planleggingen av investeringer i kollektivsystemets infrastruktur ikke er godt nok forankret i en langsiktig plan for driften av buss og bane. Dermed er det betydelig usikkerhet om kollektivinvesteringene i regionen blir optimale. Underoptimale løsninger ble da også fremhevet som en stor svakhet da konseptvalgutredningen for transportsystemet på Nord-Jæren ble underkastet Samferdsels- og Finansdepartementets kvalitetssikring.

På den annen side foreligger det en rekke beslutninger og planer for transportsystemet i regionen som vil gi helt nye muligheter og rammebetingelser for kollektivtransporten i årene fremover, først og fremst som en del av Bypakke Nord-Jæren. For det første pågår det en stor utbygging av bussveier og kollektivfelt som skal fjerne mye av busstrafikkens forsinkelser forårsaket av bilkøer, og heve kollektivsystemets kvalitet og status. For det andre skal det, med Stortingets forventede godkjenning høsten 2016, innføres en omfattende ordning med bompengebetaling for bilistene. Den vil justere konkurransen om de reisende til kollektivtransportens fordel. Med flere betalende passasjerer på buss og bane får en også større inntekter til driften av systemet, som dermed kan komme inn i en «god sirkel». Bypakken skal også gi ekstra midler til driften av busstrafikken i regionen.

Det er en betydelig planoppgave å lage et samlet driftskonsept for kollektivtransporten i Sandnes og resten av Nord-Jæren. Tilbudet må bli langt mer konkurransedyktig enn dagens tilbud, og dessuten mer effektivt målt som antall reisende per tilbudt vognkilometer. Denne utredningen intenderer ikke å erstatte de

grundige analysene av markedet og alternative, konkrete løsninger for bussnettet og jernbanetilbudet som er nødvendige for å treffe gode beslutninger. Men den peker på løsningsprinsipper og en del tema som bør undersøkes nærmere.

Rapporten er ment som et innspill til et fornyet regionalt arbeid med et helhetlig driftskonsept for buss og bane, som må ledes av fylkeskommunen i samarbeid med de andre berørte myndighetene. Den gir også innspill til planleggingen i Sandnes kommune, som har ansvar for å legge til rette det lokale veinettet og arealbruken, slik at det bygges opp under kollektivtransporten og målene for samfunnsutvikling og miljø.

2.2 Overordnede vurderinger

Fremtidig bystruktur – fortetting som hovedløsning

For å nå de krevende målene, må kollektivtransporten og byutviklingen samordnes. Ikke bare på overordnet nivå i form av krav til lokalisering innen luftlinjeavstand på 500 – 1000 meter til kollektivbetjente strekninger, som i tidligere regionplan og kommuneplanen for Sandnes. Ved ny utbygging må det tas mer hensyn til kvaliteten av kollektivtilbudet i form av frekvens og mulige reisemål, samt faktiske gangavstander og kvaliteter i atkomstveier og tilbringertransport. Høyest arealutnyttelse og de største publikumsmålene må legges nærmest stasjoner og byttepunkter med best kollektiv tilgjengelighet.

Fortetting av eksisterende tettstedsareal, som uansett må buss-betjenes, må ha første prioritet for den store byveksten som forventes i regionen. To nøkkelområder for integrert utvikling av arealbruk og kollektivtilbud er Sandnes sentrum og Forusområdet, slik dette er definert i den interkommunale kommunedelplanen som utarbeides av Sandnes, Sola og Stavanger kommuner i fellesskap.

Både i bykjernen og på Forus er en balansert utbygging med en blanding av boliger, arbeidsplass- og besøksintensive virksomheter ønskelig for å gi et best mulig grunnlag for effektiv utnyttelse av kollektivtilbudet. Sandnes sentrums potensial for kontorarbeidsplasser nær det regionale tilbudet med bane og buss er i dag svakt utnyttet. Og i Forus/Lura bør særlig innslaget av boliger økes.

På lang sikt kan også den nye bydelen Sandnes Øst bli aktuell for utbygging langs en forlenget bussvei sørover fra Vatnekrossen. Men Forus og Sandnes sentrum (fra Strandgata/Havneparken til Breialand med gammelt jernbaneareal) har stort utviklingspotensial for både boliger, arbeidsplasser og service. Disse delene av regionen trenger betydelige løft i kollektivtilbudet allerede i dag. Dette gjelder også andre bydeler som er under utbygging eller fornyelse, som for eksempel Skårli, Kleivane, Hove, Varatun. Det vil derfor være fornuftig å konsentrere også kollektivinnsatsen til de samme områdene, og heller sikre at forlengelser til Sandnes Øst er en åpen mulighet for en senere fremtid.

Rolledeling buss – jernbane for flere kollektivreiser

Beslutningen om å anlegge høystandard bussvei i samme transportkorridor som Jærbanen mellom Stavanger og Sandnes sentrum gir en klar føring for utviklingen av tilbudet på Jærbanen. Som analyser fra Urbanet viser, vil en få flest kollektivreiser ved å tilrettelegge togtilbudet for så raske og lange reiser som mulig, mens bussene best betjener kortere reiser gjennom høy frekvens og bedre flatedekning i bybåndet.

Dette bør benyttes til å gi tettstedene sør for Sandnes kortere kjøretid og høyere frekvens med Jærbanen til/fra noen få stoppesteder i Stavanger og Sandnes kommuner. Da blir det dessuten mer attraktivt å benytte matebuss til/fra stasjonene på Jærbanen sørover til Egersund, slik Jernbaneverket har pekt på som en ønskelig modell.

Ikke flere togstopp i Sandnes og Stavanger

I tråd med den anbefalte rolledelingen mellom tog og buss, bør det ikke opprettes flere togstopp i bykommunene, da det vil gi færre togreisende og mindre samfunnsnytte ifølge en analyse foretatt av Urbanet. En bør opprettholde stopp på Paradis, Jåttåvågen, Gausel eller Forus, Sandnes sentrum og Ganddal, men legge ned gamle Sandnes stasjon og Mariero, som kan betjenes bedre med høystandard busstilbud.

Sats på Forus-Lura

Sammen med fortetting i bysentrene er det mest lovende grepet for en mer kollektivtransport-orientert region en kombinert bane- og byutvikling på Forus. Der er det, ifølge Forus-visjonen til Forus Næringspark A/S, et stort potensial for tett byutvikling. Også Avinor har pekt på muligheten for å skape en tung byutviklingsakse mellom Stavanger Lufthavn og Forus øst, med et høystandard busstilbud som ryggraden i det de kaller en «Aerotropolis» etter internasjonale forbilder for byutvikling i tilknytning til flyplasser. Bussveiene som er under etablering i området kan være en god start, hvis busstilbudet på disse strekningene blir godt nok tilpasset reisebehovene.

Av hensyn til balansen i transportsystemet og det fremtidige bymiljøet er det imidlertid nødvendig med en blanding av boliger og arbeidsplasser i det store Forus-området. Områdene nærmest Gandsfjorden kan trolig bli de mest attraktive for boligfunksjonen.

For å bygge opp under utviklingen, er det viktig å få en mye bedre løsning for tog og buss enn i dag. Etablering av togstopp på Forus Øst istedenfor å stoppe på Gausel, som ligger svært nær Jåttåvågen holdeplass, er et godt forslag. Men det bør utredes en mer radikal løsning enn å gjenopprette det gamle togstoppet på Lura, slik det er utredet av Railconsult.

Som en del av planleggingen av hvordan Forus-området skal utvikles, bør en undersøke mulighetene for å bygge en ny, ca 2,5 km lang jernbanestrekning mellom Gausel og Luravika, delvis nedsenket i tunnel/kulvert med tilhørende ny Forus stasjon. Hvis dette lar seg gjøre, kan en få et mye større utbyggingsområde på alle sider av stasjonen, og det blir bedre kobling mellom toget og bussveien. Videre frigjøres en lang strandsone der dagens jernbanespor blir fjernet. Da blir ikke jernbanen lenger den samme barrieren mot fjorden som i dag. Det kan gi en stor byutviklingsgevinst, spesielt ved at Forus Øst blir mer attraktivt som boligområde.

Selv om dette viser seg å være en løsning som er både interessant og teknisk/økonomisk gjennomførbart, vil det ta en del år før ny Forus stasjon kan komme på plass. I mellomtiden må bussbetjeningen mellom tog og Forus gå via Sandnes stasjon for togreiser til/fra Jæren. Forbindelse til Gausel vil alltid være lite viktig, siden bussene betjener Stavanger kommune og regionen videre nord- og østover vesentlig bedre enn det toget kan gjøre.

Tydelige ekspressbusser - ingen Ålgårdsbane

Dagens ekspressbusstilbud i regionen er svært mangfoldig. Ekspressbusser foreslås gitt en tydeligere og mer veldefinert rolle.

På korte reiser innenfor byområdet er det begrenset hva en kan spare av reisetid ved å kjøre i ekspress forbi stoppesteder. Da kan den samme produksjonen ofte gjøre større nytte ved å gi økt frekvens på de ordinære linjene som mange flere reisende kan benytte. Dette vil dessuten forenkle tilbudet for de reisende. Derfor anbefales det et driftskonsept der dagens X-linjer til/fra Forus er erstattet av høyere frekvens på ordinære stamlinjer med bedre dekning av byområdet.

På lange reiser i regionen, der det er langt mellom stedene som kan/bør betjenes, er situasjonen en annen. Der vil ekspressbusser som bare stopper noen få steder være en svært god løsning, der jernbanen ikke kan gjøre jobben like godt. Flybusser mellom Stavanger lufthavn og bysentrene i Sandnes og Stavanger, med noen få stoppesteder underveis, bør inngå i dette. Linjen til/fra Sandnes kan med fordel kombineres med ekspressbussbetjening av Ålgård i Gjesdal kommune.

Også langruter mellom Nord-Jæren og byene sørover og nordover på E39 kystriksvegen, samt Ryfylke og Østlandet, kan med fordel bruke de samme traséene og stoppestedene som andre ekspressbusser.

Det er kommet forslag om å gjenopprette Ålgårdbanen som en del av en ny kollektivsatsing. Dette må frarådes, da kostnadene for infrastruktur og drift av tog vil bli alt for høye i forhold til antallet trafikanter. Ekspressbuss i kombinasjon med lokalbuss eller bestillingstrafikk vil gi mange flere reiser per krone enn togdrift.

Fremkommelighet i hele nettet – ikke bare bussveier

Det er mye oppmerksomhet og plankapasitet rettet mot den pågående byggingen av bussveier i regionen, finansiert gjennom Bypakke Nord-Jæren. Planen er å anlegge ca 50 km bussvei, bestående av midtstilte bussfelt og bussfelt på sidene av hovedveier. Det meste skal være ferdig i 2023, ifølge sist revidert fremdriftsplan. I tillegg til de definerte bussveistrekningene skal det anlegges bussfelt på deler av E39 og Solasplitten mellom flyplassen og Stavanger sentrum, samt på Hoveveien inn mot Sandnes sentrum.

Men for å oppnå et fullt konkurransedyktig bussnett, må i prinsippet hele byområdet betjenes av pålitelige og punktlige busslinjer på alle viktige reiselasjoner, ikke bare i hovedkorridorene. Trengsel og forsinkelser i enkelte vei- og gatekryss påvirker punktligheten i hele linjenes lengde, og bytter mellom busslinjer og buss/tog blir da ikke som planlagt.

Derfor bør satsingen på bussveiene ikke koste så mye at det ikke også er økonomi og faglig kapasitet til å realisere fremkommelighetstiltak på de andre strekningene med buss. Fremkommeligheten i bysentrene, som betjenes av de fleste linjene, er særlig viktig. Bussveiene løser ikke fremkommeligheten der.

Sømløst nettverk for å betjene alle tunge reisemål og reisestrømmer

Det er mange viktige reisestrømmer i regionen som ikke betjenes av de planlagte bussveiene og de tre spesielle linjene (A, B, C) som skal trafikkere dem, ifølge gjeldende plan. For eksempel blir ikke Ullandhaug med universitet og fremtidig nytt sykehus dekket av bussveiene. Det finnes knapt byer som investerer i høystandard kollektivtransport uten å betjene slike funksjoner med det nye tilbudet.

Heller ikke Randaberg eller nordre og østre deler av Stavanger (Tasta, Hundvåg m.fl.) blir betjent av bussveilinjene. I Sandnes er det bare en liten del av byen som har nytte av bussveilinjene. Største delen av byens boligområder ligger helt utenfor

regionens påtenkte hovedlinjer. Og forbindelser nord-sør som tidligere var utpekt som trasé for en bybane i Sandnes er heller ikke dekket opp.

Det er altså nødvendig med flere supplerende busslinjer i tillegg til de tre planlagte hovedlinjene. Denne utredningens påstand er at det er lettere og bedre å skape et konkurransedyktig kollektivtilbud ved å se samlet på alle busslinjene i byområdet og se på dette som et system som inkluderer Jærbanen og gode byttepunkter i et samlet nettverk.

Hovedanbefalingen er å ta et nytt tankeskritt fra «Bussvei 2020 med supplerende busslinjer» over til et «Sømløst, høystandard reisenett med buss og bane». Da vil en ha større mulighet til å oppnå det ambisiøse målet om nullvekst i personbiltrafikken, på tross av forventet vekst i folketall, næringsliv og økonomi.

Drastisk reduksjon av antall busslinjer

I tråd med prinsipper for effektive og attraktive kollektivnett anbefales en kraftig nedskjæring av antallet busslinjer i regionen. Fra dagens ca 70 ulike linjenummer, bør en minst halvere antallet, og kanskje til slutt ende opp med mindre enn 20 linjer for å betjene hele det eksisterende by- og tettstedsområdet, inklusive lufthavnen. I Sandnes trengs det neppe mer enn 10 linjer for å få en god bussdekning.

Dette kan oppnås ved å koble sammen linjer som i dag ender i bysentrene, og ved å ha kortest mulige fellesstrekninger med to eller flere linjer. Med langt færre linjer som skal betjenes kan en med samme produksjon øke avgangsfrekvensene betydelig på de enkelte linjer. Sammen med de planlagte og supplerende fremkommelighetstiltakene vil dette gi et busstilbud som langt flere vil finne attraktivt og brukbart for større deler av deres reisebehov.

Med høy frekvens og korte ventetider på mange flere strekninger enn det bussveiene gir, vil flere reisende også akseptere litt økte gangavstander, slik at en kan effektivisere bussnettet i enkelte bydeler der det hittil er lagt stor vekt på flatedekning, særlig i Stavanger. Gjennom utbedringer av lokale gangforbindelser kan en dessuten øke stoppestedenes influensområder og optimalisere avstander mellom stoppesteder, slik at noen reisetider forkortes og driften effektiviseres.

Med færre linjer og økt frekvens vil en dessuten redusere ventetider ved bytte mellom busslinjer og mellom buss og tog. I bysentrene og andre byttepunkter trenger en ikke lenger store arealer for at alle busser skal stå samtidig og vente på at bytter skal kunne gjennomføres. Bare i regionen sør for Sandnes og ved lavtrafikk i byene blir det behov for å koordinere rutetider i byttepunktene.

Forenklingene av bussnettet som disse prinsippene leder frem til vil gjøre det langt lettere enn i dag å presentere tilbudet for publikum. Nettet blir også enklere å planlegge og drifte etter at omleggingene er gjennomført.

En omlegging av busstilbudet i Bodø – i en riktignok mye enklere bystruktur og plansituasjon enn på Nord-Jæren – i tråd med de samme prinsippene som her forfektes, har gitt 50 prosent trafikkvekst på bussene i løpet av ca 3,5 år, og med betydelig økonomisk gevinst for fylkeskommunen. Og der skjedde det ingen oppgradering av fremkommeligheten for buss, slik en vil få gjennom Bypakke Nord-Jæren. Det trengs nærmere utredning og endringer i praksis for å finne ut om det er mulig å oppnå liknende resultater i denne regionen.

2.3 Kollektiv infrastruktur

Infrastrukturen må tilpasses et ønsket driftskonsept

Nedenfor illustreres hvordan en kan/bør tenke om utviklingen av infrastrukturen for regionens kollektive transportnett. Kartet viser både strekningene som en er i ferd med å oppgradere, og supplerende strekninger der et konkurransedyktig bussnett trenger en form for prioritet i trafikksystemet, slik at hele nettet kan gå som et urverk. Kartet må være resultatet av en analyse av et driftskonsept, som sier hvordan en vil betjene ulike reiserelasjoner med et nett av busslinjer.

Den kollektive infrastrukturen består av flere ulike deler som bygger opp under det ønskede/planlagte driftskonseptet.

Jærbanen

Jærbanen bygges ut med dobbeltspor og løsninger for å vende tog, slik at en kan trafikere banen med de frekvenser som trafikkgrunnlaget og økonomien gir grunnlag for. Etter hvert kan en se for seg 6 avganger i timen på nordre del av banen. Stoppestedene opprustes i tråd med det som er sagt foran, og søkes aktivisert som møtesteder for reisende og kilder til byliv gjennom tilrettelegging for kommersielle aktiviteter med videre.

Kjørevei buss

Gjennom Bypakke Nord-Jæren og eventuelle andre midler oppgraderes alle vei- og gatestrekninger som skal bussbetjenes, slik at hele bussnettet kan planlegges og driftes med full fremkommelighet uten nevneverdige forsinkelser, og med koordinering av rutetider i byttepunkter der det trengs og er mulig.

Det kan skilles mellom tre ulike typer strekninger:

- Bussveier i tråd med den pågående utbyggingen i prosjektet Bussvei 2020.
- Bussfelt på sidene av hovedveier for biltrafikk, som også skal realiseres gjennom bypakken.
- Bussprioriterte lokalveier, der bussenes fremkommelighet sikres gjennom trafikktekniske tiltak.

Siste kategori kan for eksempel være å gi buss-traséen forkjørsrett og etablere stoppesteder der bilene må vente bak bussen uten å kunne kjøre forbi. Noen steder kan det være nødvendig med trafikksignaler som styres av bussene, og i trange gater kan også toveis busstrafikk tillates i et kjørefelt. Det dreier seg om en liten del av veinettet og det meste av tiden vil det være fri fremkommelighet for andre trafikanter. Bussene trenger bare å komme uhindret frem noen få ganger i timen.

Byttepunkter

For å få et sammenhengende reisenett, må det også investeres i forbedring av eksisterende byttepunkter og utvikling av noen få nye steder for bytte mellom busslinjer. I tillegg kommer strekninger der flere linjer har felles stoppesteder. Alle jernbanestasjonene bør også gi korte gangavstander til bussholdeplassene, og bør gjerne få ekstra kvalitet på ventefasiliteter, informasjon med videre.

Utkastet til nytt linjenett gjør det aktuelt å anbefale utvikling av byttepunkter for buss på følgende steder:

- Solakrossen sentrum, mer sentralt beliggende enn dagens bussknutepunkt.
- Hinnakrysset for å muliggjøre omstigninger mellom ekspressbuss på motorveien og to kryssende linjer på lokalveinettet under motorveibrua, gjerne med egen bussramper om det lar seg innpasse.

- Bogafjell-krysset ved Bogafjellsenteret, også der for å muliggjøre bytte mellom ekspressbuss på motorveien og busslinjer som betjener bydelen lokalt.

Figur 1 er ment som en prinsippillustrasjon, med forbehold for mulige feil i detaljene.


Figur 1. Antatt fremtidig infrastruktur for buss og bane i regionen.

2.4 Skisse til samlet driftskonsept for buss

Figur 2 viser hvordan kollektivnettet kanskje kan bygges opp med basis i de anbefalte prinsipper.

Regionale og interregionale reiser

Det regionale tilbudet anbefales bygget opp gjennom en kombinasjon av ekspressbuss på motorvei/riksvei og jernbanens tilbud med tilhørende matebuss. Lufthavnen er naturligvis en del av dette tilbudet, mens tilbudet på sjøen blir etter hvert erstattet av ekspressbuss gjennom de nye undersjøiske tunnelene.

Ekspressbussene kan helt eller delvis driftes som kommersielle ruter, eller i regi av Kolumbus. Uansett bør de inngå i all informasjon og markedsføring av det samlede kollektivnettet, og de bør ha et stoppmønster som fastlegges gjennom avtale og eventuelle konsesjonsbestemmelser. Kommerielle aktører vil trolig være tjent med å la resten av kollektivnettet fungere som et effektivt tilbringersystem.

To lokale ekspresslinjer

For både å betjene lufthavnen og for å gi noen raske reisemuligheter i tillegg til toget mellom Sandnes og Stavanger, foreslås to ekspressbusslinjer, E1 og E2.

Den ene kjøres mellom Lufthavnen og Stavanger sentrum med et stopp underveis i Hinnakrysset nye byttepunkt. Den andre kjøres raskeste vei mellom lufthavnen og Ålgård med stopp i Sandnes sentrum og Bogafjell nye byttepunkt.

Fire hovedlinjer for bybåndet

Det foreslås etablert et bussnett med fire hovedlinjer som binder hele byområdet sammen og som dekker alle tyngre reisemål i regionen. Hver av linjene beholder sin hovedretning nord-sør eller øst-vest for å gjøre de så attraktive som mulig for reisende, uten store omveier, slik Bussvei 2020 legger opp til for alle sine tre linjer.

Som vist i figur 2 oppnås det en bedre dekning av de viktigste delene av bybåndet både i bredden og lengden. Spesielt viktig anses det å oppnå den store nytten av linjer som pendler gjennom de sentrale deler av både Sandnes og Stavanger, jfr. omtalen av pendelprinsippet i kapittel 6.12.

Hovedlinje nr 2 sørger for at det store byutviklingsområdet på Forus Vest knyttes til resten av byområdet i en mest mulig direkte strekning nord-sør, som dessuten gir Ullandhaug med universitetet og sykehuset en høyfrekvent hovedlinjebetjening. Ikke med de omveiene som Bussvei 2020 legger opp til. Linjen vil dessuten erstatte flere av det store antallet lavfrekvente ekspressbusser som i dag er den viktigste betjeningen av Forus Vest.

Det er viktig å være oppmerksom på at linjestrukturen med en linje pr strekning gjør det lett å tilpasse frekvensene på hver av linjene til markedets behov, uten å binde seg til bestemte intervaller for å unngå opphopning av busser på felles trasé. Kanskje er en variasjon mellom 5, 10 og 20 minutters intervaller en bedre tilpasning enn et opplegg med utgangspunkt i kvartersruter. Tilpasninger til trafikkgrunnlaget kan også gjøres i linjens lengde, med ekstra innsats av avganger på de mest trafikkerte midtre deler av linjene.

Enkel betjening av Sandnes

Som vist i figur 2 kan det aller meste av nettet i Sandnes dekkes av to pendellinjer i tillegg til de to hovedlinjene og den omtalte ekspresslinjen. Da kommer noen få avganger pr dag til landdistriktet øst for sentrum, med båtforbindelse til Lysefjord og søndre Ryfylke, i tillegg.

Også i Sola, Randaberg og resten av Stavanger kan en trolig klare seg med ganske få busslinjer, som dermed kan gis høyere frekvens per linje enn i dagens nett.


Figur 2. Mulig nytt kollektivt reisenett for Nord-Jæren. Øverst: Regionale forbindelser. Nederst Hovedlinjer i byområdet (ikke inntegnet Stavanger-busser).

2.5 Innspill til løsninger i Sandnes sentrum

Innspillet til bussnett henger sammen med behovet for en best mulig betjening av Sandnes sentrum for bytte mellom busslinjer og til/fra tog. Samtidig som en kan få en god samlet trafikk-løsning og gatebruk i byens sentrum.

Det foreligger et utkast til løsning som er omtalt i kapittel 5.4, og som opererer med et todelt bussnett med hver sine stoppesteder for bussveien og de andre linjene, med hele 300 meter å gå for de som skal bytte til/fra hovedlinjene.

Figur 3 viser en alternativ løsning som har innarbeidet det overordnede driftskonseptet som er skissert foran. Det er lagt vekt på å la hovedlinjene i bybåndet pendle gjennom sentrum med full fremkommelighet til de delene av byen som har det største trafikkgrunnlaget inntil den nye bydelen Sandnes øst er bygget ut, jfr. figur 1. Også de andre linjene kjøres i pendel gjennom bysentrum, slik at det ikke brukes plass til busser som står lenge for å regulere. Uansett blir det helt feil å stanse hovedlinjer for buss i Sandnes sentrum og ikke sikre full fremkommelighet også i søndre og vestre del av sentrum.

Videre er det lagt opp til at bytte mellom alle busslinjer skal kunne skje i felles holdeplassområder, og på to steder i sentrum, før linjene sprer seg i forskjellige retninger ut av byen. Dette gir bedre dekning av hele sentrumsområdet, bedre byttemuligheter og en unngår det noe kompliserte og trange busskrysset mellom Elvegata og Julie Eges gate i det tidligere forslaget til gatebruksplan.

Dessuten åpner utkastet for at det kan bli en sammenhengende gågate i Ole Bulls gate og Julie Eges gate mellom Langgata og sørøstre del av sentrum. Det gir også en fotgjenger- og sykkelprioritert atkomst til søndre ende av jernbanestasjonen, mens bytte tog/buss skjer via den nordre stasjonsatkomsten. Dette kan også redusere risiko for konflikter mellom syklist og busser og busspassasjerer i knutepunktet. Bilbetjeningen av sentrum kan løses like godt som i det tidligere utkastet til gatebruksplan.


Figur 3. Mulig bussløsning og prinsipp for gatebruk i Sandnes sentrum.

Fleksibilitet og kapasitet

Løsningen med en felles busstrasé og pendellinjer gjennom sentrum er fleksibel ved at en kan velge flere ulike kombinasjoner av linjer som kobles sammen fra henholdsvis nordvest og sørøst. Hvis/når det blir en større utbygging av Sandnes Øst kan en bytte om på linjene og hovedretningene med høyest frekvens. Hvis det kjøres med forsterket frekvens på strekningen i retning nordover mot Forus og Stavanger, kan busser vendes i første rundkjøring etter det foreslåtte stoppestedet i Vågsgjerdveien.

Tilstrekkelig kapasiteten for busser på de to holdeplassene kan sikres ved at traseen gjennom sentrum er forbeholdt buss i rute, og ingen andre kjøretøyer. Det vil være ca 100 meter til disposisjon for holdeplasser etter hverandre og god bredde for ventende busspassasjerer dersom en ikke har vedtatte byggeplaner som innsnevrer dagens trafikkarealer svært mye.

Det kan finnes forhold som gjør den konkrete løsningen vanskelig å gjennomføre. Men prinsippet om pendellinjer gjennom sentrum og felles eller svært nærliggende holdeplasser for alle linjene bør ikke forlates.

3. Kollektivtransportens marked og utfordringer

3.1 En bilbasert storbyregion i sterk vekst

Det er ikke rom for en grundig analyse av reisemarkedet i dette prosjektet. Men noen hovedtrekk skal kommenteres som bakgrunn for innspillene til utvikling av kollektivnettet i Sandnes. Men først noen ord om regionen som Sandnes er en integrert del av.

Region med mange tettsteder

I denne rapporten ses Sandnes kommune som en del av Nord-Jæren regionen, bestående av Sandnes, Sola, Stavanger og Randaberg kommuner. Til sammen har de fire kommunene om lag 242.000 innbyggere (1. januar 2015), hvorav Sandnes har 73.600.

Nesten alle innbyggerne i regionen, i alt 231.000, bor i det sammenhengende Stavanger/Sandnes tettsted og 13 andre mindre tettsteder, der både Ålgård/Figgjo og Kvernaland ligger på Sandnes' grense til nabokommunene i sør, figur 4 og tabell 1.


Figur 4. Tettsteder på Nord-Jæren ifølge Statistisk sentralbyrås definisjon og kart pr mai 2016.

Tabell 1. Nord-Jærens tettsteder. Folkemengde og areal, etter kommune. SSB, 1. januar 2015.

Tettsted	Kommune	Folkemengde		Areal, km ²	
		I alt	Fordelt på kommune	I alt	Innbyggere pr. km ²
4522 Stavanger/Sandnes i alt		210 874		73,2	2 881
	1102 Sandnes		58 694		
	1103 Stavanger		129 300		
	1124 Sola		13 846		
	1127 Randaberg		9 034		
4601 Ålgård/Figgjo i alt		10 956		4,9	2 245
	1102 Sandnes		2 018		
	1122 Gjesdal		8 938		
4592 Kvernaland i alt		7 299		4,0	1 829
	1102 Sandnes		33		
	1120 Klepp		4 023		
	1121 Time		3 243		
4611 Tananger	1124 Sola	6 377		4,5	1 430
4514 Hommersåk	1102 Sandnes	6 312		2,1	2 950
4615 Stenebyen	1124 Sola	1 058		0,4	2 645
4614 Hålandsmarka	1124 Sola	995		0,2	5 237
4512 Vatne	1102 Sandnes	936		0,5	1 872
4524 Vassøy	1103 Stavanger	710		0,3	2 152
4515 Sviland	1102 Sandnes	444		0,2	2 018
4617 Kolnes	1124 Sola	440		0,9	473
4523 Krossberg	1103 Stavanger	438		0,1	3 982
4516 Høle	1102 Sandnes	427		0,4	1 186
Til sammen		247 266		91,7	2 696
Herav i fire Nord-Jæren-kommunene		231 062			

Avgrensningen av Nord-Jæren til de fire kommunene er relativt tilfeldig, da den funksjonelle arbeids- og boligmarkedsregionen er mye større. For eksempel opererer fylkeskommunen med en Jæren-region som i tillegg til de fire kommunene på Nord-Jæren også omfatter Klepp, Time, Gjesdal og Hå kommuner med til sammen litt over 67.000 innbyggere. For planleggingen av det kollektive transportsystemet i Sandnes er det ønskelig også å se på sammenhengen med disse nabokommunene i sør, som har en lang historie som banebaserte bygdesentra.

Det må bemerkes at definisjonen av regionen i denne rapporten ikke alltid er den samme, da forskjellige kilder til data har valgt ulike avgrensninger av området som deres tall gjelder for.

Sterk byvekst

Folketallet i regionen har vokst sterkt de siste tiårene, og dette preger dagens bystruktur. Det er forventet at veksten vil fortsette. For perioden frem mot 2040 sier fremskrivningene at regionen vil få mellom 80 og 125 tusen flere innbyggere, avhengig av hvor sterk netto tilflytting vil bli. Dette tilsvarer en vekst på mellom 33 og vel 50 prosent for de fire kommunene til sammen.

Det store spørsmålet for regionen og kommunene er hvordan denne veksten skal foregå, og hvor de nye boligene, arbeidsplassene og servicefunksjonene skal ligge. Dette er under utredning, og det forventes at en revisjon av fylkesdelplan for areal og transport og de kommunale arealplanene vil gi svar på dette.

For Sandnes, som er kommunen med de største arealer for en mulig ny byutvikling, er det to hovedstrategier som bør undersøkes med hensyn til konsekvenser for transport og mye annet:

- Fortetting i eksisterende bystruktur, eller
- Utbygging av en helt ny bydel i Sandnes Øst.

Hvis hensynet til effektiv kollektivbetjening skulle avgjøre dette, er det ingen tvil om at svaret bør bli fortetting i de områdene som ligger nærmest Jærbanen og ved aktuelle stoppesteder for høystandard buss. Dette vil styrke trafikkgrunnlaget langs traséer som uansett skal betjenes, mens utbygging i Sandnes Øst vil kreve en forlengelse av bussveien og trafikken dit.

Mest bilbasert av de norske storbyområdene

Som vist i figur 5 er Nord-Jæren det storbyområdet i Norge som er mest bilbasert i sitt reisemønster. Over halvparten av innbyggernes reiser foretas i bil, og bare ca 10 prosent med kollektive transportmidler. I så måte ligger regionen et stykke etter både Bergen og Trondheim.

Som vist i tabell 2 bruker innbyggerne i Sandnes kommune bil oftere, og de går, sykler og reiser kollektivt mindre enn gjennomsnittet i regionen.


Figur 5. Nord-Jæren er den mest bilbaserte storbyregionen i Norge¹.

Andelen av befolkningens reiser som foregår med kollektive transportmidler har lenge vært under ti prosent, tabell 2. Likevel har andelen turer som bilfører gått ned med fem prosent siden 1998 mens gange og sykling har gått tilsvarende opp.

Særlig interessant er veksten i trafikken til fots i det siste tiåret. Det er ikke plass for noen analyse av dette, men det kan henge sammen med fortetting av bebyggelsen i det allerede utbygde bybåndet. SSBs statistikk for tettsteder bekrefter i hvert fall at det sammenhengende Stavanger/Sandnes tettsted har vokst seg både større og tettere det siste tiåret. Innbyggertallet har der vokst med nesten 40.000 i perioden 2005-2015, og antallet innbyggere per tettstedsareal har økt med 21 prosent.

¹ Rogaland fylkeskommune 2016.

Tabell 2. Reisemiddelfordeling for bosatte i Nord-Jæren 1998-2014, og Sandnes i 2012².

	Nord-Jæren			Sandnes 2012
	1998	2005	2014	
Til fots	15	12	20	13
Sykkel	6	7	7	5
Kollektivt	8	8	9	5
Bilfører	62	63	57	68
Bilpassasjer	7	8	7	7
Mc/annet	2	2	1	2
Tilsammen	100	100	101	100

Endringene i reisemiddelfordelingen i perioden fra 1998 til 2014 har likevel ikke vært nok til å begrense veksten i antall personbiler og biltrafikkens omfang. Regionens høye befolkningsvekst i samme periode har gitt alle transportmidlene en vekst i absolutte tall, og tallmessig har den vært størst for personbilturene. Trolig har en også fått en økning i bilturenes lengde, som også har bidratt til økte belastninger på veinettet.

3.2 Markedsutviklingen: Bussene taper – toget vinner

Kollektivtransporten i Nord-Jæren regionen består av buss, tog på Jærbanen og hurtigbåt og ferge til Ryfylke i øst. Buss er det klart viktigste kollektive middelet, med følgende omtrentlige tall for kollektivtrafikken i 2015³:

- Buss: 17 millioner reiser
- Tog: 3 millioner reiser
- Hurtigbåt og ferger til Ryfylke og Hommersåk-Stavanger: <1 million reiser

To tredeler av befolkningen reiser nesten aldri kollektivt

En undersøkelse fra november 2013⁴ viste at det er bare 31 prosent av innbyggerne over 17 år i regionen som reiser kollektivt månedlig eller ukentlig. Mer enn to tredeler reiser altså sjelden eller aldri kollektivt. Til sammenlikning er andelen kollektivbrukere 92 prosent i Oslo, 71 prosent i Akershus og 52 prosent i Tromsø. Gruppen av ikke-brukere er særlig stor blant menn, blant de som har bil, og blant bosatte i Sandnes utenfor sentrum og i Gjesdal kommune. Kollektivtrafikanter finnes først og fremst blant kvinner og unge under 25 år, samt studenter.

Om en tar med både buss, tog og båtreiser er det nå neppe mer enn 60 kollektivreiser per innbygger og år i Sandnes. Det er et lavt tall for en by med 75.000 innbyggere. I Norge har for eksempel Lillehammer betydelig flere kollektivreiser pr innbygger. Det er mest naturlig å sammenlikne med Trondheim, Bergen og Tromsø, som alle har en kollektivbruk som er minst dobbelt så stor.

² Rogaland fylkeskommune 2009; Bypakke Nord-Jæren 2016 (tall for 2014), Sandnes kommune 2016 (tall for Sandnes, lokal RVU 2012).

³ Eget, avrundet anslag basert på tall nevnt annet sted i rapporten.

⁴ Haugsbø og Ellis 2014

Svak utvikling i etterspørselen etter bussreiser

I følge Konseptvalgutredningen for transportsystemet på Nord-Jæren⁵ mistet kollektivtransporten i perioden 1998-2002 både markedsandeler og totalt antall passasjerer. Trenden ble brutt i 2003 gjennom en stor omlegging av linjenettet, en betydelig økning i antallet vognkilometer og takstene ble «frosset» over en lang periode. Altså en betydelig økonomisk satsing av Rogaland fylkeskommune. Dette førte til 35 % flere bussreiser fra 2003 til 2010/11, som særlig kan tilskrives satsing på færre, mer høyfrekvente hovedlinjer⁶. Likevel ga dette ikke økt markedsandel for kollektivtransporten, siden også folketallet og biltrafikken vokste.

Figur 6 viser etterspørselen etter buss- og bybanereiser per innbygger for norske byer i perioden 2005-14. En kan fastslå at utviklingen på Nord-Jæren (Stavanger-regionen i figuren) har vært betydelig svakere enn i byer som Bergen, Trondheim og Tromsø. Etter en nedgangsperiode fra 2005 har etterspørselsnivået vært på omtrent samme lave nivå siden 2008. Veksten i folketallet har bidratt til at antallet bussreiser likevel har økt.


Figur 6. Antall påstigninger på buss og bybane per innbygger og år i norske byområder 2005-14. Data og områdedefinisjoner fra SSB Kollektivtransportstatistikk, med eget tillegg basert på offentliggjorte data for Bybanen i Bergen og Gråkallbanen i Trondheim.

⁵ Rogaland fylkeskommune 2009.

⁶ Rogaland fylkeskommune 2012.

Tabell 3. Busstrafikkens utvikling i regionen 2012-15⁷. De «omliggende kommuner» er Randaberg, Rennesøy og Gjesdal.

Kommune	2012	2013	2014	2015
Stavanger	11.770.000	11.740.000	11.650.000	11.620.000
Sandnes	3.650.000	3.950.000	4.050.000	4.040.000
Sola	810.000	850.000	890.000	800.000
SUM avtalekommunene	16.230.000	16.540.000	16.590.000	16.460.000
Omkringliggende kommuner	900.000	960.000	1.000.000	1000.000
SUM	17.130.000	17.500.000	17.590.000	17.460.000

I de siste tre årene (2012-15) har antallet bussreiser i Sandnes økt med om lag 10 prosent, mens den har sunket eller stagnert i de andre kommunene i regionen, tabell 3. Noe av dette kan skyldes større vekst i folketallet i Sandnes enn i de andre kommunene.

Sterk vekst på Jærbanen

Togtrafikken har utviklet seg klart bedre enn busstrafikken. Transporttilbudet på Jærbanen er blitt etappevis forbedret og en videre utbygging er planlagt. Banens tilbud til lokale reisende ble helt omlagt og modernisert i 1992 og fikk deretter en kraftig vekst, fra 0,6 millioner reiser i 1991 til 2,3 millioner i 2001. Trafikken var i 2006 kommet opp i 2,7 millioner lokaltogreisende per år.

Etter dette er det blitt bygget nytt dobbeltspor mellom Stavanger og Sandnes og fire nye holdeplasser er anlagt i Paradis, Mariero, Jåttåvågen og Gausel. Siden 2012 har antallet reisende med Jærbanen økt med nærmere 5 prosent per år⁸. Samlet for hele Jærbanen var en i 2014 kommet opp i 3,8 millioner reiser⁹. Mer om Jærbanen i kapitlet om infrastrukturen.

3.3 Økonomi og utbyggingsmønster forklarer mye

Flere faktorer kan forklare den lave etterspørselen etter reiser med buss i regionen, som lenge har vært i strid med uttalte mål for transportpolitikken.

Konseptvalgutredningens forklaringer

Konseptvalgutredningen for Jæren¹⁰ pekte på følgende forklaringer:

- Økt materiell velferd, som har ført til at bilholdet og bilbruken øker, mens kollektivreiser og gåing reduseres.
- Utvikling mot et tettere integrert bolig- og arbeidsmarked med økt pendling og annen reisevirksomhet mellom de ulike deler av regionen.
- Sterk vekst i befolkning og arbeidsplasser med et mer spredt og bilbasert utbyggingsmønster. Selv om det også har skjedd en god del boligfortetting, spesielt sentralt i Stavanger.
- Lokaliseringen av nye næringsbygg, særlig i det nye regionale tyngdepunktet Forus-Lura, har foregått i områder uten god kollektivdekning og med rikelig parkeringstilbud. Særlig Sandnes sentrum har hatt en svak utvikling i kontorarealer sammenliknet med Forus-Lura.

⁷ Bypakke Nord-Jæren 2016.

⁸ Op. cit.

⁹ Transportetatene 2016.

¹⁰ Rogaland fylkeskommune 2009.

- Manglende regional samordning av parkeringspolitikken, og svært romslige parkeringsnormer sammenliknet med de andre storbyene i landet. Sandnes sentrum og Forus-Lura har hatt normer som ligger fire-fem ganger over normene i Stavanger sentrum og i Trondheim.
- Utbygging av kollektivtilbudet kommer etter byutviklingen og utbygging av veinettet.
- Potensialet for næringsfortetting langs de eksisterende kollektivakser er lite utnyttet.

Arealbruk i forhold til kollektivdekning

Fylkeskommunen har analysert lokaliseringer av boliger og arbeidsplasser i forhold til deres plassering i senterområder eller langs strekninger med busstilbud, figur 7. Med tanke på forklaring av kollektivtransportens utvikling hittil og videre fremover kan en merke seg følgende:

- Selv med de viste, ganske store sirklene rundt de to bysentrene (2 km) og kollektivstrekningene (1 km), ligger nesten 40 prosent av boligene og litt under 20 prosent av arbeidsplassene utenfor det som fylkeskommunen regner som kollektivbetjente korridorer.
- Andelene av boliger og arbeidsplasser som ligger i disse områdene har gått litt ned det siste tiåret. Så selv om det sammenhengende Stavanger/Sandnes tettsted har blitt tettere (jfr. pkt. 2.1 foran), har mye av veksten i de fire kommunene foregått i områder som er svakt betjent av kollektiv transport.
- Når det tross alt er omtrent 80 prosent av arbeidsplassene og 60 prosent av boligene som ligger innenfor kollektivkorridorene, og kollektivbruken er så vidt lav i regionen, så viser det at dagens kollektivtilbud er lite konkurransedyktig, selv i de definerte senterområder og kollektivkorridorer. Unntaket er først og fremst Stavanger sentrum.
- Det er dessuten lite treffende å benytte en luftlinje-avstand på en eller to kilometer som indikator på kollektivbetjening. Få kollektivbrukere vil gå så langt som dette innebærer i praksis langs veinettet, og både nettstruktur, frekvenser og annet bestemmer hvor brukbart tilbudet vil være.

Analysen bekrefter imidlertid at arealbruksmønsteret er en viktig del av utfordringene en møter når en vil utvikle kollektivsystemet i regionen og, som en del av klimapolitikken, holde biltrafikken på dagens nivå.


Figur 7. Lokalisering av bosatte og sysselsattes arbeidsplasser i Nord-Jæren, dvs. kommunene Sandnes, Sola, Stavanger og Randaberg¹¹.

¹¹ Rogaland fylkeskommune 2016.

3.4 Reisemønsteret – et viktig premiss

Kunnskap om dagens kollektivtrafikanter og deres reisemønster er naturligvis viktig når kollektivnettet skal utvikles. Men kollektivtransporten dekker i dag bare en mindre del av reisebehovene i Sandnes og regionen. Når målet er å fange opp mange nye trafikanter og reiser, må planleggingen også se på det totale reisemønsteret og hvor det kan hentes nye brukere av buss og jernbane i regionen.

Pendling mellom kommuner

Figur 8 viser arbeidsreiser som krysser kommunegrensene i Nord-Jæren regionen og de omliggende kommunene. Der ser en for det første den store utvekslingen av arbeidsreiser mellom Sandnes, Stavanger og Sola. De mange arbeidsplassene på Forus, som ligger i alle tre kommunene, er den største årsaken til de høye tallene, men ikke den eneste.


Figur 8. Pendlingsreiser mellom kommuner, 2014¹².

For det andre ser en at det også er betydelig pendling mellom bykommunene og nabokommunene, og da særlig mot resten av Jæren. Når den nye forbindelsen (Ryfast) til Ryfylke blir ferdig i 2019, kan en forvente enda større pendling til/fra Strand kommune. Det er altså viktig at kollektivtransporten også bygges ut for å ta veksten i reiser til og fra byregionen. Avgrensningen av Bypakke Nord-Jæren til de sentrale kommunene bør ikke gjelde for planlegging og utvikling av det kollektive transportsystemet.

Alle reiser mellom soner og bydeler

Figur 9 beskriver ønskelinjer for reiser mellom bydeler/storsoner i Sandnes og til/fra ulike soner utenfor kommunen. Bare de største reisestrømmene er vist på kartene. I tillegg til illustrasjonen har kommunen laget en tabell (reisematrix) over alle reiser i studieområdet, inklusive reiser som både starter og ender i samme sone.

¹² Rogaland fylkeskommune 2016/SSB-Panda.


Figur 9. Reiser med alle transportmidler per hverdagsdøgn mellom soner/bydeler i 2012. Bare reisestømmer med minst 1835 reiser per døgn i begge retninger er tatt med. Til venstre reiser mellom soner i Sandnes kommune, til høyre reiser fra soner i Sandnes til soner utenfor kommunen (data og kart: Sandnes kommune).

De interne reisene i de definerte sonene utgjør 23 prosent av reisene som starter eller ender i Sandnes kommune. De fleste av disse er så korte at det er få som vil foregå med kollektiv transport. Hovedstrømmene for de andre reisene er vist i figur 9. Følgende er verdt å legge merke til med tanke på utforming av det kollektive transportsystemet i Sandnes:

- De klart største reisestrømmene følger nord-sør-aksen Austrått – Sandnes sentrum – Trones – Forus Sandnes – Forus Stavanger/Godeset – Stavanger sentrum og resten av kommunen utenom jernbanesonene sør for Stavanger S. Dette bør altså være hovedkorridoren for kollektivbetjeningen av Sandnes. Andre tunge reisestrømmer mellom soner er følgende relasjoner:
- Mellom sentrum og de sørvestre bydelene i Sandnes og kommunene Time, Klepp og Hå. Her vil trolig en kombinasjon av buss i Sandnes og tog på Jærbanen være den mest aktuelle løsningen.
- Mellom Forus Sandnes og Sola og Randaberg kommuner, der buss må være svaret, men det spredte utbyggingsmønsteret, særlig i Sola, er en utfordring. Randaberg har, med sitt mye mindre areal, ikke så spredte reisemål som Sola.
- Dernest følger reiser mellom Sandnes sentrum og de øvrige bydelene/sonene i kommunen, altså Hommersåk, Dale/Sandvika, Ganddal/Skjeveland og Stangeland. Det er også mange reiser mellom Stangeland og Trones. Også disse relasjonene kan/må bussbetjenes.

- Det er få reiser fra Sandnes til sonene ved Jærbanens stoppesteder sør for Stavanger sentrum. For Sandnes har banen størst nytte for reiser til/fra Stavanger sentrum og sørover på Jæren.

Av alle reisene med start eller mål i Sandnes kommune, inklusive, interne reiser i sonene, er det følgende soner som skaper flest reiser:

- Forus Sandnes - 18,2 prosent
- Sandnes sentrum – 15,2 prosent
- Trones – 14,4 prosent
- Austrått – 9,1 prosent
- Stangeland – 8,9 prosent
- Ganddal/Skjeveland – 8,9 prosent
- Hommersåk – 7,5 prosent

Til sammen har disse sonene 82 prosent av alle reiser i Sandnes. Disse sonene har altså de største trafikkgrunnlaget. Spørsmålet er bare om en klarer å lage et så godt busstilbud at mange nok velger det fremfor å bruke bil.

Bilreisenes fordeling i veinettet

Bilreisene er også en ganske god indikator på hvilke reiserelasjoner kollektivtransporten bør prøve å fange opp, figur 10.

Med tre parallelle, tungt belastede hovedveistrekninger fra nord til sør gjennom Sandnes og Stavanger, bekrefter kartet at dette er de aller viktigste korridorane som kollektivtransporten bør betjene. Men vi ser at dette «trafikkbåndet» er så bredt at det trolig trengs tre kollektivstrekninger for å dekke hele bredden som bilveinettet betjener så effektivt.

Kartet viser også at hovedveiene ut av Sandnes byområde mot Hommersåk, Ålgård, Kvernaland, Kleppe, Bryne og Sola med Stavanger lufthavn, har betydelig trafikk. Alle disse korridorane burde kunne gi grunnlag for kollektiv transport til og fra Sandnes-byen.


Figur 10. Bilreiser per hverdagsdøgn 2012. Beregnet med ATP-modell (Sandnes kommune).

Påstigninger i bussnettet

En kartfesting av påstigningene i bussnettet i løpet av et år er vist i figur 11. Ved å telle opp stoppesteder på kartet og omregne skalaen til gjennomsnitt per årsdøgn, finner en at det er ca 100 holdeplasser i regionen med mer enn 100 påstigende passasjerer per døgn, og bare 19 holdeplasser med mer enn ca 400 (386) pr døgn, som tilsvare de tre største ringene på kartet.

Lange strekninger med få påstigende er de mest kostbare per passasjer å betjene med en viss avgangsfrekvens, som av hensyn til økonomien naturligvis må tilpasses etterspørselen. Slike strekninger er det mange av i Sandnes og Sola kommuner.

Spørsmålet er om det er mulig å forbedre tilbudet uten å øke antallet vognkilometer så mye at effektiviteten i nettet – passasjerer per vognkilometer – går ned?


Figur 11. Påstigende passasjerer pr. holdeplass i Kolumbus bussnett i løpet av et år (11/2009 – 11/2010)¹³.

¹³ Rogaland fylkeskommune 2012; Illustrasjon: Asplan/Viak.

Reisemønstre for bussreiser

En kartlegging av reisemønstret på de mest brukte busslinjene i regionen viser at det bare er en liten del av reisebehovene som dagens tilbud klarer å fange opp.

Bussnettet i regionen betjener først og fremst folk som reiser til og fra Stavanger sentrum, figur 12. Der er da også kollektivandelen høyere enn i resten av regionen. I Sandnes er det langt færre bussreiser og det er først og fremst reiser mot de sentrale deler av Stavanger som dominerer.


Figur 12. Reiser med buss etter hvor de starter og ender¹⁴. Følgende busslinjer er med i undersøkelsen, gjennomført i mars 2014: 1 – 4, 6-9, X30 og X60.

Det er en svakhet ved denne kartleggingen at den ikke er representativ for alle bussreisene i regionen, siden en ikke har med de mange busslinjene som har færre reiser enn de ti utvalgte, mest brukte linjene. Likevel er nok det nevnte mønsteret ganske dekkende for alle bussreiser.

¹⁴ Rogaland fylkeskommune 2015.

Reisemønster for togreiser

Figur 13 viser reisemønsteret for passasjerer på Jærbanen på samme måte som for de utvalgte busslinjene. Det fremgår tydelig at Jærbanen fungerer som en forbindelse mellom henholdsvis Stavanger og Sandnes sentrum og Jæren sør for Sandnes, først og fremst Bryne, Varhaug og Egersund. At figuren viser få reiser mellom Sandnes og Stavanger må skyldes at heller ikke denne undersøkelsen har et representativt utvalg av reisende. Den har nok nesten bare fanget opp reisende som er i togene sør for Sandnes.


Figur 13. Reiser med Jærbanen etter hvor de starter og ender¹⁵. Undersøkelsen er gjennomført i mars 2014 blant reisende på tog mellom Stavanger og Bryne.

¹⁵ Rogaland fylkeskommune 2015.

Figur 14 bekrefter denne hypotesen. Det er nettopp reiser på strekningen mellom Sandnes og Stavanger med mellomliggende stoppesteder som i dag utgjør det største markedet for Jærbanen, målt i antall reiser. Det henger blant annet sammen med at det der er fire avganger per time, mot to eller bare en avgang pr time lenger sør. Med forbehold om at figuren bare omfatter de ti største reisestrømmene på Jærbanen, kan det anslås at antallet passasjerer med tog er litt mer enn dobbelt så stort nord for Sandnes som sør for Sandnes.

For øvrig viser både figur 13 og 14 at det er mange reiser mellom Sandnes og stasjonene lenger sør på Jæren, med Bryne som stasjonen med flest reisende.


Figur 14. De ti største markedene på Jærbanen¹⁶. Antall påstigninger per dag, begge retninger.

3.5 Kollektivtilbudet treffer markedet for dårlig

Som nærmere omtalt i neste kapittel, representerer den nye satsingen på Bypakke Nord-Jæren en stor ambisjon om å løfte både kvaliteten på kollektivtransportens infrastruktur i regionen og øke markedsandelen betydelig. Driftskonseptet og flere andre sider ved kollektivsystemet er da avgjørende. Men først litt mer om dagens kollektivreiser og buss- og båttilbud i Sandnes. Jærbanen omtales i kapittel om infrastruktur.

Nærmere om dagens kollektivreiser

Dagens bruk av transportmidler og reisemønster i kollektivtrafikken er selvsagt sterkt påvirket av hvordan tilbudet er laget. Men det er et nyttig og konkret utgangspunkt for videre utvikling.

Årlig er det nå om lag 17 millioner bussreiser og 3 millioner lokaltogreiser i regionen, derav 4 millioner påstigende på buss i Sandnes kommune. En kartlegging av kollektivreisene i regionen i november 2013¹⁷ viste følgende hovedtrekk:

- Hele 61 prosent av reisene går til eller fra Stavanger sentrum. Resten av kollektivreisene i regionen er altså spredt utover et stort område.
- 18 prosent av kollektivtrafikanter bytter transportmiddel underveis, og byttetiden utgjorde 12 minutter i gjennomsnitt for disse.
- Den gjennomsnittlige kollektivreisen i regionen er 45 minutter lang. Denne tiden består av 7-8 minutters gange eller annen transport i hver ende, 6 minutters ventetid og 24 minutter – altså litt over halve tiden - ombord i transportmiddelet.

¹⁶ Delutredning om matesystemer Stavanger-Egersund, tellinger november 2012-13; i flg. Spacegroup/Superunion.

¹⁷ Haugsbø og Ellis 2014.

- «Skjult ventetid», dvs. tilpasning av reisetidspunkt til rutetabell, er ikke medregnet i de 45 minuttene. Men respondentene svarte at intervallet mellom avgangene på tilbudet de brukte var i gjennomsnitt 26 minutter. Ved tilfeldig ankomsttid på holdeplassen ville gjennomsnittlig ventetid da ha vært 13 minutter. Det betyr at de reisende tilpasser seg med en «skjult ventetid» på 7 minutter (dette er denne utrederens tolkning).
- Av turene til/fra holdeplassene foregikk 81 prosent til fots og 10 prosent kjørte selv bil. Kun 3 prosent syklet på denne tiden av året (november) og like mange ble kjørt i bil.
- Gangturene til og fra holdeplassene tok i gjennomsnitt 6 minutter, som tilsvarer ca 500 meters gange eller litt mer.
- De som kjørte bil selv til omstigningspunktet for buss eller bane brukte litt under 15 minutter på turen til/fra stoppestedet. Med en gjennomsnittsfart på 25-50 km/t gir dette en reiseavstand på 6-13 km. Trolig er de fleste av disse turene med bil til og fra Jærbanen sør for Sandnes.
- Hele 95 prosent av passasjerene hadde sitteplass hele veien, og få opplever trengsel. Bare 1 prosent svarte at de måtte stå i rushtidene. Dette bekrefter inntrykket av ganske lav utnyttelse av tilbudt kapasitet i regionen.
- Derimot opplevde 23 prosent av kollektivtrafikanterne forsinkelser, og da med et reisetidtap på 9 minutter i gjennomsnitt. De fleste (71 %) opplevde forsinkelsene mens de ventet på holdeplassen. Det rapporteres at ulempene ved forsinkelse vil være mindre dersom informasjonen var bedre.

Dagens bussnett i Sandnes

Kartet i figur 15 viser hvilke busslinjer Kolumbus har ansvaret for i Sandnes. Figur 16 viser hvor tett busstrafikk dette gir på de enkelte veistrekninger som betjenes med buss. Viktige detaljer som hvor bussene stopper, foruten endepunktene, er ikke vist. Videre er det mye informasjon i rutetabellene som avgjør hvor godt tilbudet til de reisende er i praksis. Alt dette hører hjemme i en grundigere analyse og planprosess. Kartene gir likevel grunnlag for noen overordnede kommentarer:

Nesten alle busslinjer i Sandnes starter og ender på Ruten i byens sentrum, se også utsnitt av Kolumbus' nettkart på forsiden. Kun linje E90, med en avgang hver annen time, er gjennomgående. Trolig henger dette sammen med at fylkeskommunen opererer med to atskilte anbudskontrakter for Sør- og Nord-Jæren.

At nesten alle som skal reise med buss på tvers i Sandnes må bytte, og i tillegg vente på Ruten før reisen kan fortsette, er en åpenbar grunn til den lave etterspørselen etter bussreiser i kommunen.

Store deler av bussnettet i Sandnes kjøres bare med en frekvens på 2 avganger pr time, altså intervaller på 30 minutter¹⁸. I Stavanger kjøres mange linjer med 4 avganger per time. Også i helgene er tilbudet i Sandnes mye svakere. Når etterspørselen er lav, blir også tilbudet dårlig. Tilbud og etterspørsel henger sammen. Ofte kan det være gunstig å lage et så godt tilbud at etterspørselen øker, men dette må naturligvis balanseres mot driftsøkonomien.

Kartet i figur 16 viser høy frekvens på mange felles strekninger for flere busslinjer. Men dette gir grunnlag for misforståelser. Det viser egentlig antall avganger pr time. De fleste busslinjene ankommer og kjører fra Ruten på samme minuttall, og følger da etter hverandre på fellesstrekningene. For brukerne blir i

¹⁸ Viktig med korrekt begrepsbruk: «Frekvens» er avganger per time (f.eks.), tiden mellom avganger er «intervall» og skal gi informasjon om hvor lenge de reisende kan risikere å måtte vente.

praksis intervallene vesentlig lenger enn figur 16 sier med sin nåværende tegnforklaring, som bør endres til avganger per time.

Sammenhengen mellom byutviklingen og busstilbudet er ikke alltid optimal. Byen vokser, men busstilbudet blir ikke alltid styrket. Den store, pågående utbyggingen i Skårli, som betjenes av linje 17, synes å være et slikt eksempel.


Figur 15. Dagens busslinjer etter linjenummer i Sandnes¹⁹.

Den lokale reisevaneundersøkelsen i Sandnes bekrefter at byen har et busstilbud som ikke er tilpasset befolkningens reisebehov, figur 17. Den lave kollektivandelen i Sandnes sentrum er ganske oppsiktsvekkende. Få byer har så liten kollektivbruk blant folk som bor i sentrum.

¹⁹ Sandnes kommune 2016; kartgrunnlag fra Kartverket/GeodataAS.


Figur 16. Dagens bussnett i Sandnes etter intervaller på veistrekningene²⁰.

Svært mange busslinjer med liten trafikk

For øvrig er Nord-Jærens busstilbud veldig oppdelt i mange separate busslinjer. Og det er store forskjeller i antallet reiser de ulike linjene betjener, figur 18. Oversikten omfatter ca 70 linjenummer. Det betyr at gjennomsnittlig passasjergrunnlag for busslinjene i regionen er av størrelsesorden litt over 200 000 reiser per år, eller ca 600 per dag. Av oversikten kan en se at det er 28 linjer med mindre enn 100 reisende per dag (når en ser bort fra gjentatte linjenummer), og 20 linjer med mellom 100 og 500 passasjerer per dag.

Dette betyr at store deler av bussnettet i Nord-Jæren er lavfrekvent eller det må ha lav kapasitetsutnyttelse. Det betyr også at nettet blir komplisert og ganske vanskelig å finne ut av for store deler av befolkningen.

²⁰ Sandnes kommune 2016; kartgrunnlag fra Kartverket/GeodataAS.


Figur 17. Prosent av reisene som utføres med buss, etter de bosattes bydel i Sandnes. Data fra lokal reisevaneundersøkelse i 2012²¹.

Endringer i bussnettet fra 1. juli 2016

Fylkeskommunen og Kolumbus har inngått nye avtaler for driften av bussene i åtte år fremover, altså til medio 2024. Det betyr at eventuelle større endringer i bussnettet i retning av forslagene i denne rapporten, først kan få fullt gjennomslag i 2024/25. Men da kan både bussveiene og andre fremkommelighetstilak være fullført, og tilbudet på Jærbanen kanskje også forbedret.

Omleggingene av bussnettet som Kolumbus har varslet utgjør de første skritt mot linjenettet som er beskrevet i planene for bussveien. Blant annet blir dagens linjer 1, 2, 3 og 6 lagt om for å lage linjer som følger bussveitraseene hele veien, med den tanke at dette skal gi mer stabil fremkommelighet for hovedlinjene. Også dagens linje 9 og X30 blir lagt om. Linjene 24, 66 og 75 nedlegges, mens X31 blir en ny heldagslinje tross X-betegnelsen. I tillegg får 15 linjer nye nummer. Omleggingene synes ikke å gi noen vesentlige forenklinger av nettet og tilbudet.

De påvirker derfor ikke de kritiske kommentarene til bussnettet i denne rapporten. Også den problematiske oppdelingen med separate kontrakter for bussnettet nord og sør for Sandnes sentrum er opprettholdt for avtaleperioden frem til utgangen av juni 2024.

²¹ Sandnes kommune 2016.


Figur 18. Antall påstigninger per linje per dag, begge retninger²².

²² Kilde: Spacegroup/Superunion, forarbeid til gatebruksplan Sandnes sentrum.

Flybuss, fjernbusser, bedriftsbuss

I tillegg til de lokale by- og omlandslinjene som er omtalt foran, blir Nord-Jæren betjent av flybussen og flere fjernbusser/ekspresbusser:

- Flybussen kjører ca 200 000 passasjerer per år²³ mellom Stavanger sentrum og Sola flyplass med 4 avganger pr time, med stort sett hver annen avgang via motorveien, og hver annen via Madla. Sandnes har ikke egen flybuss, men tilbys en kronglete og langsom linje 9 mellom sentrum og flyplassen.
- Stavangerekspressen er Kolombus' linje E90 som fungerer som en fjernbuss: Kjører Stavanger – Forus Nord – Sandnes Ruten – Ålgård – Egersund – Hauge. Strekningen Stavanger – Sandnes kjøres 2 ganger pr dag (i rushtid) og Sandnes – Hauge 7 ganger daglig i hver retning.
- Sørvestekspresen og Lavprisekspressen kjører begge strekningen Stavanger – Sandnes med stopp i Oalsgt/Storgata – Ålgård – Flekkefjord – Kristiansand/ Oslo. 2 timers kjøretid til Flekkefjord. Til sammen 4-5 avganger pr dag i hver retning.
- Kystbussen betjener ikke Sandnes, men kjøres Stavanger - Haugesund/ Bergen på E39 i fast timetrafikk. Litt under 2 timers reisetid til Haugesund.
- En gang pr hverdag er det buss til/fra Ryfylke på dagens Fv 13 via ferge Lauvik-Oanes, med betjening av Sandnes/Ruten, Forus og Stavanger.

For å få et sømløst og effektivt kollektivnett bør ekspresbussenes kjøreveier og stoppesteder avklares som en del av det fremtidige bussnettet. Bedre forbindelse til lufthavnen fra Sandnes bør inngå i det nye nettet.

At flyplassen har et dårlig utnyttet trafikkpotensial vises av Statoils kjøp av en egen busstransport mellom lufthavnen og Statoil som selskapet kjøper av Boreal, med ca 2 avganger per time morgen og ettermiddag, og ca 3.700 reiser per uke (2013)²⁴.

I Sandnes er det dessuten svært ønskelig å få et felles stoppested for alle fjernbusser ved jernbanestasjonen, med god fremkommelighet så ekspresbussene ikke taper mye tid på dette. Kanskje bør en da satse på å få Kystbussen til også å betjene Forus og Sandnes sentrum?

Båt- og fergetilbudet

Følgende forbindelser inngår i eller har betydning for det samlede kollektivnettet i Sandnes:

- Hommersåk - Stavanger sentrum. Hurtigbåt med 10 avganger per retning på hverdager og 6 i helgene. Reisetiden varierer mellom 20 og 60 minutter, på grunn av ulike anløp underveis. Bare delvis korrespondanse med busslinje 21 i Hommersåk. Når båten går i raskeste rute konkurrer den godt på reisetid med bil til Stavanger fra Hommersåk.
- Lauvik-Oanes. Ferge med 10 minutters kjøretid og avgang hver halve time. Denne forbindelsen på Fv 13 er planlagt nedlagt når Ryfast-forbindelsen åpner.
- Lauvik – Forsand – Lysebotn: Trafikkeres med lastekatamaran, ca 2 ganger pr dag med stopp underveis ved behov. Tre dager i uken går katamaranen fra/til Stavanger via Ådnøy i Sandnes. Har begrenset kapasitet, plass for personbil må forhåndsbestilles. I tillegg turistrute med ferge juni-august med to avganger pr dag.

²³ Rogaland fylkeskommune 2012.

²⁴ Railconsult 2014

Forsand og Strand kommuner har protestert mot nedlegging av fergen Lauvik-Oanes. Transporttilbudet til disse kommunene kan trolig forventes basert på buss til Stavanger via Ryfast. En båt- eller fergeforbindelse fra/til Lauvik, som korresponderer med buss på begge sider, kan kanskje gi en tilfredsstillende løsning. Hittil har busser mellom Sandnes og Lauvik korrespondert dårlig med båtene.

Liten etterspørsel i forhold til bussproduksjonen

I forbindelse med konseptvalgutredningen for transportsystemet på Nord-Jæren ble det laget en sammenlikning med nordiske og europeiske byer med tilsvarende innbyggertall som Nord Jæren. Den viste at kollektivbruken i regionen er lav, selv om omfanget på tilbudet i form av vognkilometer er høyt. KVVU-en mener dette indikerer at en her har et tilbud med stor flatedekning som skyldes byspredningen.

Axel Kühn, som stod for studien i 2008, har laget en ny studie for Sandnes kommune²⁵ som bekrefter og utdyper bildet av et relativt ineffektivt bussnett i regionen, når en måler dette ved forholdet mellom antall reiser og antall vognkilometer. Byer i Tyskland og Sveits som han sammenlikner med får 2-3 ganger så mange passasjerer per vognkilometer som i Nord-Jæren og Sandnes. Også andre byer i Norge ligger ganske dårlig an på samme indeks. Men siden sammenlikningen i 2008 har busstilbudet i Nord-Jæren blitt mindre effektivt, mens Bergen og Trondheim har forbedret seg litt.

Busstilbudet i Sandnes ligger på omtrent samme effektivitetsnivå som resten av regionen. Tilbudte vognkilometer per innbygger er lavere enn i Stavanger, men det er også antallet reiser per innbygger, så tilpasningen mellom tilbud og etterspørsel er omtrent den samme i de to kommunene.

Blant forklaringene på den lave etterspørselen pr vognkilometer buss nevner Kühn: Lav befolkningstetthet, for liten fokus på effektivitet og betjening av viktige reisemål ved utformingen av busstilbudet og for dårlig samordning mellom buss og jernbane. Aspekter som ikke er undersøkt er priser og takstsystem, informasjon og markedsføring.

Stadig dårligere fremkommelighet

Konseptvalgutredningen fremhevet allerede i 2008 dårlig fremkommelighet på grunn av den voksende biltrafikken som en viktig forklaring på den lave markedsandelen for buss i regionen, figur 19. Også på strekninger med kollektivfelt var det registrert forsinkelser, som i hvert fall delvis skyldes manglende kryssprioritering av kollektivtrafikken.

På grunn av økende biltrafikk, med tilhørende avviklingsproblemer, har bussenes hastighet en klart nedadgående trend. På de undersøkte strekningene har hastigheten gått ned fra over 28 km/t i 2004 til 24 km/t i 2012, figur 20. Dette til tross for at det langs deler av traséene er etablert kollektivfelt i denne perioden.

Forsinkelser gjør det naturligvis vanskelig å få til gode overganger mellom tog og buss eller mellom ulike busslinjer. De gjør det også nødvendig å legge inn ekstra reguleringstider i de ordinære rutene, og de reisende må planlegge med økte reisetider. Alt dette svekker busstrafikkens konkurransevne og økonomi.

Siden det ennå ikke er lange nok sammenhengende strekninger med god fremkommelighet klarer en ikke å få god nok nytte av fremkommelighetstiltakene som allerede er gjennomført. Særlig forsinkelsene i Stavanger sentrum forplanter seg utover i bussnettet, sies det KVVU-rapporten om situasjonen i 2008²⁶.

²⁵ Kühn 2016.

²⁶ Rogaland fylkeskommune 2009


Figur 19. Prosentvise forskjeller mellom lengste og korteste reisetid (som i rutetabellen) i en retning for busser i rushtidene på de viktigste busstraséene i regionen i 2008²⁷.


Figur 20. Gjennomsnittlig reisehastighet for linje 2 og 9, 2004-12²⁸.

²⁷ Op. cit.

²⁸ Bypakke Nord-Jæren 2016.

3.6 Billettering, holdeplass-struktur og informasjon

Konseptvalgutredningen fremhevet også billettsystemet som en forsinkende faktor i 2008. Men dette er trolig blitt et mindre problem de siste årene gjennom forenklete og færre takstsoner og overgang til mobil betaling og liknende.

Konseptvalgutredningen nevner korte avstander mellom stoppesteder som en ytterligere forklaring på lav fremføringshastighet, men det kan neppe forklare at busser er mye forsinket i forhold til rutetabellene.

Dårlig informasjon blir også nevnt av Konseptvalgutredningen som en årsak til den svake utviklingen i etterspørselen etter bussreiser, og da særlig ved forsinkelser og andre avvik. Dette får støtte i resultater fra brukerundersøkelse som omtales senere i kapitlet.

3.7 Parkeringspolitikk

Styringsgruppen for Bypakke Nord-Jæren²⁹ fremhever at oppnåelse av nullvekst-målet for personbiltrafikken forutsetter bruk av bilrestriktive tiltak. Parkering som virkemiddel er forventet å være en motsats til statens investeringer. I dette storbyområdet er tilrettelegging for parkering geografisk skjevfordelt. Det er særlig problematisk når hovedvekten av regionens nye arbeidsplasser det siste tiåret kom på Forus/Lura, som har byområdets minst restriktive parkeringspolitikk.

Parkeringspolitikken i Regionalplan for Jæren er delvis operasjonalisert gjennom kommuneplanarbeid, og flere områder har fått innskjerpede parkeringskrav. «Utvikling av en regional parkeringspolitikk» var en av oppfølgingsoppgavene vedtatt i den første fylkesdelplanen for langsiktig byutvikling på Jæren for 15 år siden. Det er videre bekreftet i gjeldende regionalplan at en regional samordning av parkeringspolitikken ansees å være en forutsetning for ønsket måloppnåelse. Styringsgruppen har konstatert at arbeid med dette ennå ikke er påbegynt.

3.8 Holdninger til kollektivtilbudet

Dagens kollektivbrukere

Generelt viser holdningsundersøkelser blant brukerne av kollektivtransporten i regionen at de er ganske fornøyd med tilbudet. Det er naturlig, siden de er brukere, og ikke har valgt det bort. Mye av det samme svares i de fleste liknende undersøkelser rundt om i landet. Det er her ikke anledning til å gå inn i nyansene i svarene, som kan gi en del nyttig informasjon for den løpende driften av tilbudet.

Den tidligere omtalte kartlegging av kollektivreisene i regionen i november 2013³⁰ inneholdt også noen spørsmål om hvilke sider ved kollektivtilbudet som de er mer eller mindre misfornøyd med. De som reiser minst en gang i måneden («brukerne») ga til kjenne følgende hovedpunkter:

- Alt i alt er om lag en tredel av brukerne lite fornøyd.
- Informasjonen ved forsinkelser og mangelfull punktlighet er det trafikantene er mest misfornøyd med.
- Sitteplasstilbudet er bra, og gangavstandene stort sett helt akseptable.
- Mange synes å mene at tilbudet ikke er verdt prisen de betaler.

Dette kan leses som tegn på at det er ganske mange av dagens brukere som er «på vippen», som en kan risikere å miste dersom tilbudet ikke løftes videre, eller hvis

²⁹ Bypakke Nord-Jæren 2016.

³⁰ Haugsbø og Ellis 2014.

betingelsene for bilbruk blir bedre enn de er i dag. En slik risiko bekreftes av at unge voksne og studenter er en stor del av dagens kollektivtrafikanter, som lett kan gå over til å kjøre bil når de har fått seg varig, fast arbeid.

Potensielle kollektivtrafikanter

For at en skal kunne nå målene for utvikling av transportsystemet i Nord-Jæren må det kollektive transportsystemet trekke til seg svært mange reisende som i dag ikke reiser kollektivt – og som kanskje knapt ser på dette som et interessant alternativ.

I Jæren-regionen er det mer enn to tredeler av den voksne befolkningen som aldri reiser kollektivt, eller som gjør det sjeldnere enn en gang i måneden³¹. Denne store gruppen av respondenter, minus de som bodde i Stavanger sentrum, fikk spørsmål om hvorfor de ikke reiste kollektivt. Svarene fra undersøkelsen, som ble gjennomført i første del av november 2013, er oppsummert i figur 21. En kan merke seg følgende:

- Det vanligste svaret er at det er enklere å bruke bil. Andre sier at det er enklere å gå eller sykle. Begge deler kan godt bety at de knapt har tenkt på kollektiv transport som et alternativ, men det forteller også at dagens kollektivsystem oppleves som for komplisert og tungvint.
- At reisen tar for lang tid, at avgangene ikke passer, og at det er få avganger, er svar som viser at økt frekvens er et viktig ønske blant ikke-brukere.
- At det er for lange avstander til stoppesteder ved både bolig og arbeidsplass nevnes også. Men svarene på et annet spørsmål viser at over 70 prosent av respondentene har under 500 meter til holdeplassen ved boligen.
- For øvrig ser en at forsinkelser, mangelfull kunnskap/informasjon om tilbudet og trengsel blir nevnt.
- At tilbudet er for dyrt, er et ganske vanlig svar. Men det er ikke sikkert at de da har regnet ut hva alternativet med bruk av bil koster dem.


Figur 21. Svar på spørsmål om hvorfor bosatte i regionen ikke reiste kollektivt til/fra arbeid. (N=781)³². Respondentene kunne oppgi flere grunner.

³¹ Haugsbø og Ellis 2014.

³² Op. cit.

4. Ny infrastruktur – nye muligheter

4.1 Stor veiutbygging pågår

Som et «bakteppe» for planleggingen av kollektivtransportens utvikling i Nord-Jæren er det nødvendig å være klar over utbyggingen av hovedveisystemet³³.

Ryfast

Ryfast-prosjektet som er under bygging skal knytte sammen Ryfylke og Nord-Jæren mellom E39 i Stavanger og Fv 13 ved Solbakk i Strand kommune. Verdens lengste undersjøiske tunnel på ca 20 km bygges under Byfjorden (Hundvåg-tunnelen) og Hidlefjorden (Solbakktunnelen). Som en del av dette bygges også Eiganestunnelen på E39 i Stavanger. Når alt dette blir ferdig i 2019 vil det være bygget 58 km med nye veier og tilhørende ramper og veikryss, derav 53 km vei i tunnel. Bilfergene Stavanger – Tau og Lauvik – Oanes skal da nedlegges, og dagens Fv 13 gjennom Sandnes vil ikke lenger være byens kjørevei til Ryfylke.

Vestkorridoren

Rv 509 og Fv 409 blir også forbedret som forbindelse mellom Stavanger lufthavn og E39 i Randberg, blant annet for å betjene næringstrafikken til/fra Risvika havn og andre næringsområder. På Rv 509 blir det bygget fire felts vei der ett felt i hver retning skal reserveres tunge biler og busser. Fv 409 vil gi en ny tofelts tverrforbindelse til E39 nord i byområdet.

Rogfast

Rogfast er neste storprosjekt under planlegging. Dette er en del av fergefri E39 som kyststamvei under Boknfjorden. Dette blir en ca 28 km lang undersjøisk tunnel mellom Randaberg og Bokn kommuner, med en sidetunnel til Kvitsøy. Hvis finansieringen med bompenger og statsmidler blir vedtatt av Stortinget i 2017, kan denne forbindelsen stå ferdig ca 2025.

Ekspressbuss på denne forbindelsen mellom Nord-Jæren og Haugalandet kan forventes å erstatte det meste av båtforbindelsen mellom Stavanger og Haugesund. Om veien også vil medføre at Sola lufthavn utkonkurrerer Haugesund lufthavn gjenstår å se.

Effekter på reisemønsteret?

Så lenge de store veianleggene ikke er ferdig nedbetalt, vil bompenger begrense hvor mye biltrafikk de nye veiforbindelsene under fjordene vil få. Ved å etablere gode tilbud med ekspressbuss i disse årene har en mulighet til å få et løft i kollektivreiser på de to forbindelsene. Mange av Ryfylkes innbyggere og Haugalandets innbyggere vil komme innen ganske rimelig reisetid fra Nord-Jæren, og motsatt. Slik regional integrasjon vil normalt føre til økt reisevirksomhet og mer biltrafikk. Altså en ekstra utfordring når Stortingets klimamål skal oppnås, selv om veitransport som regel er mer klimaeffektiv enn passasjertransport på sjøen.

4.2 Nullvekstmål for biltrafikk – store krav til kollektivtransporten

Nord-Jæren, med Sandnes kommune, står altså foran store utfordringer. I følge Stortingets vedtak om klimapolitikken, og de lokale vedtakene om Bypakke Nord-Jæren, skal transportsektoren styres mot nullvekst i personbiltrafikken.

³³ Informasjon i brosjyrer mm fra Statens vegvesen.

På oppdrag for Rogaland fylkeskommune har Urbanet Analyse undersøkt effektene av tiltakene i bypakken, for å se om de vil oppfylle de statlige målene for transportsystemet og kravene til bruk av bompenger til drift av kollektivtransport. Transportberegningene viser at pakken ikke er tilstrekkelig til å oppfylle målet om nullvekst i bilbruken, figur 22.


Figur 22. Øverst: Eksempel på reisemiddelfordeling gitt 0-vekstmålet for Nord-Jæren. Reiser i tusen og fordeling i prosent. Nederst: Vekst i antall nye reiser (tall i tusen) fordelt på de ulike transportmidlene (i %), fra referanse 2010 til bypakke 2043 og fra 2014 til rolledelingseksempelen i 2043³⁴.

³⁴ Resell m.fl. 2014.

Det trengs altså ytterligere tiltak utover de som ligger inne i bypakken. Urbanet har laget et regneeksempel som illustrasjon på hva som kan tilfredsstillende det statlige målet. For bil – og kollektivtransporten gir dette tallene i tabell 4 for antall reiser i studieområdet.

Tabell 4. Antall bilførerreiser og kollektivreiser pr døgn (ÅDT) ifølge Urbanets analyse (jfr. figur 17).

Scenario	Bilturer	Endring	Kollektivreiser	Endring
Referanse 2010	531 400	-	98 400	-
Trend 2043	877 200	+ 65 %	129 400	+ 31 %
Bypakke 2043	849 600	+ 60 %	155 800	+ 58 %
Rolledeling 2043	581 800	+ 9 %	212 900	+ 116 %

For å få til reisemiddelbruken i scenariet «Rolledeling 2043» som skal tilfredsstillende nullvekstmålet, må følgende komme på plass, slik regneeksempelen er laget:

- Veksten i kollektivtransporten må etter hvert bli dobbelt så stor som det tiltakene i Bypakke Nord-Jæren medfører.
- Ingen forsinkelser i kollektivtransporten (hva forutsettes å ligge i bypakken?)
- Omtrent 50 prosent av befolkningsveksten tas som fortetting, og parkeringsdekning i sentrale områder reduseres tilsvarende.
- Omtrent 50 prosent av arbeidsplassene lokaliseres i sentrale områder hvor kollektivtransport har gode konkurranseforhold.
- Ytterligere økning i kostnader for å bruke bil.

Det mest kostnadseffektive, vil ifølge Urbanets analyse være en mer restriktiv politikk overfor biltrafikken. Dette er samme konklusjon som i transportetatens analyser for Oslo-området: Kollektivsatsing kombinert med veiprising er det som gir størst samfunnsøkonomiske lønnsomhet – og klimamåloppnåelse.

4.3 Bompenger³⁵ - finansiering og styringsmiddel

Bypakke Nord-Jæren er en bompengepakke for kommunene Stavanger, Sandnes, Sola og Randaberg. Bypakken skal gjelde i 15 år, fra 1. januar 2017 til og med 2031. Innkrevingen av bompenger starter trolig ved årsskiftet 2017/18.

Bypakken har to hovedmål: Nullvekst i personbiltrafikken i byområdet på Nord-Jæren og god framkommelighet for alle trafikantgrupper, der hovedvekten er på kollektiv, sykkel, gange og næringstransport.

Stimulans til å reise mer miljøvennlig

Bypakke Nord-Jæren får fem ringer av bomstasjoner og et ytre snitt, figur 23.

Disse plasseres rundt viktige reisemål i byområdet:

- Stavanger sentrum
- Sandnes sentrum
- Forus
- Risavika
- Flyplassområdet på Sola
- Et ytre snitt i Randaberg kommune

³⁵ Kilde: Bypakke Nord-Jæren 2015.


Figur 23. Bypakke Nord-Jæren. Bomringer og bompengesnitt. På kartet vises også konsentrasjoner av arbeidsplasser³⁶.

Slik skal det betales, ifølge vedtak i fylkestinget:

- Bompenger skal betales på vei inn i ringen, ikke ut.
- Passering med lett bil skal koste 20 kroner utenom rushperiodene og 40 kroner klokken 7-9 og 15-17.
- Bompenger betales bare én gang i løpet av en time, selv om en kjører gjennom flere ringer, og det skal ikke betales for mer enn 75 passeringer pr måned.
- Tunge kjøretøy skal betale høyere takst, og kjøretøy med autopassbrikke får 10 prosent rabatt.

Ordningen påregnes godkjent av Stortinget høsten 2016.

³⁶ Bypakke Nord-Jæren 2015.

25 milliarder – 70 prosent til miljøvennlig transport

Totalt omfatter Bypakke Nord-Jæren tiltak for 25 milliarder kroner (anslag pr februar 2015), som planlegges brukt slik:

- Omlag 30 prosent skal brukes på hovedveier. De største prosjektene er utbygging av E39 til sammenhengende fire felts motorvei. I tillegg kommer flere andre styrkinger av hovedveinettet på Rv 509, Fv 409 og Fv 505.
- Rundt 10 milliarder skal finansiere anlegg av ca 50 km høystandard bussveier.
- I tillegg skal det bygges en rekke kollektivfelt og andre bussprosjekter (se neste avsnitt), sykkelstamvei Stavanger-Forus-Sandnes, samt andre sykkelprosjekter, fotgjenger-, miljø- og trafiksikkerhetstiltak.
- 3 milliarder skal gå til å styrke driften av kollektivtransporten, altså 200 millioner kroner pr år.

Bypakke Nord-Jæren | Februar 2015

Alle prosjektene


Figur 24. Bypakke Nord-Jæren. Oversikt over infrastrukturprosjektene som skal bygges frem til 2032.

I følge bypakken vil det kreves ytterligere tiltak for å nå målet om nullvekst i biltrafikken. Revisjon av regional arealplan, samordnet kommunal parkeringspolitikk og tilfartskontroll er tiltak utover bompengoordningen som er nevnt i Styringsgruppens dokumenter til møtet 14.03.2016.

Tilfartskontroll og trafikksanering

Trafikksanering har vært et virkemiddel for å kanalisere gjennomgangstrafikk til hovedveiene og for å bedre trafikksikkerheten i boligområder, ved skoler og liknende. Fartsdpendende tiltak har vært innført for å bedre sikkerheten og det lokale miljøet. Noen steder kan dette ha påvirket fremføringen av busser, førernes og passasjerenes komfort negativt. Men disse tiltakene har neppe hatt stor effekt på reisemiddelfordelingen og etterspørselen etter bussreiser.

Styringsgruppen for Bypakke Nord-Jæren har pekt på tilfartskontroll som en ytterligere mulighet til å påvirke trafikken i regionen. Tiltaket prioriterer veikapasitet til fordel for biltrafikk som kommer fra områder utenfor sentrumsnære strøk, der kollektivtilbud og sykkelmulighetene normalt er dårligere enn nærmere sentrum. Motsatt vil sentrumsnær trafikk bli nedprioritert ved bruk av trafikk-signaler som holder tilbake biler fra sideveier sentralt i byområdet. Folk med bedre sykkel- og kollektivtilbud får dermed noe lengre reisetid med bil på korte reiser. Slik kan konkurranseforholdene dreies til fordel for miljøvennlige transportformer i sentrumsnære strøk, noe som er i tråd med målsettingene for bypakken.

Hittil er dette tiltaket ikke benyttet i regionen, men Styringsgruppens omtale viser at dette er enda et virkemiddel som kan påvirke reisemiddelfordelingen og etterspørselen etter kollektivtransport.

4.4 Ny infrastruktur for busstrafikken

Bypakken inneholder en rekke prosjekter som vil forbedre forholdene for driften av busstrafikken i regionen, figur 25.

Bussveien

Det viktigste er bussvei Risavika/Kvernvik-Stavanger sentrum-Sandnes-Vatne med sidegren til Forus. Som en del av bussveien skal blant annet bussterminalene i Stavanger og Sandnes sentrum oppgraderes og snuplasser med sjåførfasiliteter skal anlegges i endene.

Andre kollektivprosjekter

I tillegg til hovedbussveien gjennom byområdet, er det flere andre kollektivprosjekter som er viktige for det fremtidige linjenettet i regionen. I Stavanger er dette blant annet oppgradering av busstrasé for betjening av Tjensvoll/Ullandhaug med Universitetet og det nye Universitetssykehuset, samt strekningen for bussfelt på E39, se figur 26. Begge disse prosjektene vil gi muligheter for forbedret busstilbud mellom Sandnes, Forus, Ullandhaug og Stavanger sentrum.

Bussvei


Kartet over er forslag fra 2014 til andre kollektivtiltak; ikke med i 2015-brosjyren.

Figur 25. Kollektivprosjektene i bypakke Nord-Jæren. Til venstre bussveier. Til høyre andre kollektivfelt med mere³⁷.


Figur 26. Viktige infrastrukturprosjekter i Stavanger: Ny busstrasé for betjening av Ullandhaug med mere, og strekning for bussfelt på E39³⁸.

³⁷ Bypakke Nord-Jæren 2015/14.

³⁸ Prosjektark Bypakke Nord-Jæren 140316.

Utredninger om busstraséer i Sandnes

I Sandnes har en utredet to alternative hovedtraséer for den nye bussveien mellom Kvadrat og Sandnes sentrum, jfr. figur 23 foran. Det er besluttet at bussveien skal følge Fv 44 Strandgata mellom Gandsfjorden og jernbanen.

Det er likevel behov for å sikre en godt fremkommelig busstrase også på den alternative strekningen via Smeaheia – Oalsgata, som Sandnes kommune primært ønsket da en planla en bybaneløsning, se figur 27.


Figur 27. Utsnitt av temakart kommuneplan 2015-2030 kollektivakser med Smeaheia/ Varatun-alternativet integrert. Rød korridor viser høyverdig kollektivtrasé (bussvei). Grønn korridor viser hovedkollektivtrasé for øvrig busstilbud³⁹.

I kommunens utredning av saken om bussveiløsningen i Sandnes⁴⁰ skrev rådmannen blant annet (utdrag fra flere avsnitt):

Rådmannens vurderer at det er viktig å opprettholde og sikre fortsatt god fremkommelighet for kollektiv i den vestre delen av byen uavhengig av om bussveikorridor velges over Varatun eller i Strandgata. Dette er viktig for en bærekraftig og sunn byutvikling og for å nå mål om endret reisemiddelfordeling.

Transportanalysen oppsummerer med at det uansett valg av Bussveitrase i Strandgata eller Varatun er nødvendig med kollektivfremmende tiltak i Oalsgata. Det er viktig for berørte at det raskt avklares hva disse tiltakene innebærer for beboerne.

Dersom Strandgata-korridoren legges til grunn må kollektivtilbud på Smeaheia også forsterkes og dagens kollektivtransporttilbud i Roald Amundsens gate håndteres best mulig i et helhetlig kollektivnett.

Dette blir kommentert senere i denne rapporten. Også flere trasévarianter er blitt vurdert i silingsprosessen, figur 28.

³⁹ Vedlegg til Sandnes kommune 2015.

⁴⁰ Sandnes kommune 2015.


Figur 28. Alternative bussvei-traséer som er vurdert i silingsprosessen⁴¹.

Av traséene i figur 28 ble Postveien ansett som lite aktuell for en bussvei. Traséalternativet Kvadrat - Varatun - Smeaheia – Oalsgate ble anbefalt fordi det går gjennom Varatunområdet som anses aktuelt for fortetting og fornyelse, og med flere regionale funksjoner og målpunkter. Denne traséen forutsetter imidlertid en kulvertløsning med riving av flere bolighus for tilkobling til Oalsgata.

Denne løsningen synes nå uaktuell etter at en har bestemt at hovedbussveien skal gå langs fjorden. Dessuten kan Varatun dekkes med buss via Ståle Kyllingstads vei og Roald Amundsens gate. Da er kanskje den vestligste, grønne traséen i figur 28 den mest aktuelle for betjening av en linje mellom Kvadrat og sentrum via Oals gate. Eller det midtre grønne alternativet med egen bussvei i grøntarealet mellom Dyre Vaas vei og Solaveien, som også dekker Varatun.

Sør for Sandnes sentrum er det planlagt bussfelt i Fv 330 Hoveveien (del av bypakken) og kommunen har i tillegg fremhevet busstraséene i Ålgårdsveien-Bogafjellveien og i Jærveien-Kvernelandsveien, figur 27, foran. Der er også den lange bussveien i den store planlagte nye bydelen Sandnes Øst tegnet inn.

⁴¹ Vedlegg til Sandnes kommune 2015.

Løsningene for bussveien i nordre del av Sandnes kommune er det som synes å ha vært mest diskutert. Figur 29 viser hvilke busslinjer som betjener området mellom Kvadrat og Ruten, og hvor mye trafikk disse linjene har i dette området.

Vi ser at traséen nærmest fjorden (i Roald Amundsens gate) er den klart mest benyttede traséen i dag. Vi ser også at bussene i Postveien har minst trafikk, og at det er en trasé lenger vest som ut fra dette bør være hovedtrasé nummer to mellom Kvadrat og Ruten.

Vi ser også at det i nord er Fv 44 Forussletta som har mest trafikk, men at Fv 314 Gamleveien også har mye trafikk.


Figur 29. Dagens (2013) bussbetjening i området mellom sentrum og Forus. Til venstre linje nummer, til høyre antall passasjerer (påstigende) i retning fra (rød) og til (blå) sentrum⁴².

4.5 Foreslåtte driftsopplegg for regionen

Det synes ikke å foreligge noen samlet plan for hvordan bussnettet skal bli når bussveien og de andre kollektivprosjektene er bygget⁴³. Men noen forslag er offentlig tilgjengelig.

Fylkeskommunens utkast april 2016

Det nyeste er presentert av Rogaland fylkeskommune i et utkast til fremtidige by- og forstadsruter, figur 30, som antas å omfatte alle hovedlinjene. I likhet med dagens tilbud er nettkartet preget av mange linjer, selv om det opplyses at alle linjer ikke er med. Så det er ikke mulig å si hvordan kollektivdekningen vil bli. Det antas at konkretiseringen skal komme i tiden frem til bussveien står ferdig i 2023.

⁴² Rogaland fylkeskommune 2013.

⁴³ Søk på nettsidene til fylkeskommunen, inkl. samferdselsutvalgets møtereferat det siste året, Kolumbus, Statens vegvesen, Bypakke Nord-Jæren, samt Bussvei 2020, har ikke gitt relevant informasjon utover det som omtales her.


Figur 30. Foreløpig utkast til fremtidige by- og forstadsruter på Nord-Jæren⁴⁴. Tallene angir antall avganger per time og retning på dagtid. Innsatsen antas forsterket i rushtimene, og redusert på kveldstid og i helger/sommerferier. Men informasjon om dette er ikke kjent.

⁴⁴ Rogaland fylkeskommune 2016.

Kartet i figur 30 viser at det, som tidligere forutsatt, er planlagt tre høystandard «bussveilinjer», linje A og B med 8 avganger per time i hver retning og linje C med 4 avganger per time:

A. Risavika – Stavanger S – Gausel – Kvadrat – Sandnes sentrum – Vatnekrossen

B. Kvernevik – Stavanger S – Gausel – Forus

C. Sola lufthavn – Sola sentrum – Forus – Sandnes sentrum.

I tillegg viser kartet minst 24 andre linjer, men det skal altså være flere, blant annet et knippe med X-linjer for rushtidsbetjening av arbeidsplasser på Forus. I Sandnes synes linjenettet å være omtrent som dagens linjenett, med start og ende på Ruten/Sandnes sentrum. Og kartet signaliserer heller ikke noen vesentlig økning av frekvenser på linjene i Sandnes.

Kartet får leseren til å tro at fylkeskommunen har tenkt å etablere drift på de nye høystandard busslinjer uten å gjøre store tilpasninger i det øvrige linjenettet. Dette strider i så fall med faglige råd om at bygging av et høystandard kollektivsystem for bane eller buss må føre til at det øvrige kollektivnettet tilpasses og forbedres. Hvis ikke, vil mye av den forventede nytten av det nye systemet utebli. I diskusjonen av innspill til prinsippløsninger for Sandnes er kartet i figur 30 et viktig grunnlag.

Konseptvalgutredningens anbefalte konsept for 2020 og 2040

Kollektivløsningene som det nå legges opp til i Bypakke Nord-Jæren avviker en god del fra det som ble skissert i konseptvalgutredningen. Det kan være nyttig for den videre diskusjon å fortsatt ha i minne dette konseptet (3A), som ble lagt til grunn for transportberegningene i KVVU-en. Figur 31 viser den opprinnelige beskrivelsen av konseptet, der det er 10 bussveilinjer i konseptet fra 2009⁴⁵.

Offensiv satsing på et høykvalitets busstilbud til/fra Stavanger og Sandnes sentrum og på sentrale utviklingsaksjer: Satsingen forutsetter etableringen av høyverdig infrastruktur tilsvarende banestandard på hovedtraseene:

- BW 1 Stavanger S - Lervig
- BW 2 Stavanger S - Dusavik
- BW 3 Stavanger S - Rv. 44 - Smeaheia - Sandnes S
- BW 4 Stavanger S - Kvernevik – Risavika – Sola LH
- BW 5 Stavanger S - Hundvåg
- BW 7 Hillevåg - SUS - UIS
- BW 8 Gausel St. - Sola S
- BW 9 Sandnes S – Sandnes øst
- BW 10 Sandnes S – Ganddal – Bybåndet sør

Drift, buss:

- Buswaytraseene med størst passasjergrunnlag betjenes med et busstilbud med minimum 8 avg/t.
- 3 av de rushtidsbegrensede ekspressbussrutene til Forus legges med til fordel for Busswayruter, mens de øvrige ekspressrutene får økt frekvens.
- Det etableres et regionalt ekspressbussnett via E39. Det etableres et regionalt ekspressbussnett som også knytter Ålgård til byområdet via E39
- Flyplassen betjenes med ekspressbusser til/fra Stavanger og Sandnes sentrum.

Drift, Jærbanen:

Stavanger S – Sandnes S	8 avg/time i rush 4 avg/time for øvrig
Stavanger S – Bryne	4 avg/time
Stavanger S – Nærbø / Varhaug (Egersund) Dette er en forlengelse av to av avgangene til/fra Bryne i pkt. over	2 avg/time

Figur 31. Konseptvalgutredningens beskrivelse av anbefalt konsept.

⁴⁵ Rogaland fylkeskommune 2009.

I KVVU-ens transportberegninger var det imidlertid kun fem høyfrekvente linjer som lå inne, ifølge Urbanets senere analyse⁴⁶, tabell 5. Dessuten var Jærbanen i disse analysene kodet med 8 avganger per time, mens dagens planlegging ser på maksimum 6 avganger, og det er trolig en god del år igjen før det blir mulig.

Tabell 5. Beskrivelse av høyfrekvente bussruter fra konsept 3A Buss- og jernbane fra KVVU transportsystemet på Jæren⁴⁷.

Rute	Navn	Rutelengde (km)	Rutetid (min)	Avganger per time (rush/lav)
B1	Hundvåg-Fv44-Jåttåvågen-Forus-Kvadrat	23.7	35	8/8
B2	Dusavik-sentrum-Fv44-Jåttåvågen-Sandnes øst	31.7	65	8/8
B3	VH-Kvernevik-sentrum-Fv44-Lurah.-Bogafjell	30.4	68	8/8
B4	UiS-Tjensvoll-SUS-Sentrum-Randaberg	22.6	44	8/8
B5	Hundvåg-Madla-UiS-Gausel-Bybåndet Sør	37.7	84	8/8

Disse forutsetningene for Bussveiens og Jærbanens tilbud er senere blitt nedjustert med færre avganger, færre og kortere høystandard busslinjer. Dette kan muligens være en bedre, og mer effektiv tilpasning til etterspørselen som en kan forvente når bussveien står ferdig. Men det kan også bety at effektene i form av nytte og virkninger på reisemiddelfordelingen blir mindre enn forventet, noe Urbanets analyser kan tyde på. Med det foreliggende konseptet som er beskrevet i figur 30 er det sannsynlig at avstanden til målet om nullvekst i personbiltrafikken er enda lenger unna enn det KVVU-en viste.

Det er for øvrig bemerkelsesverdig at dette forslaget er så lite fokusert på å binde Forus vest, Sola og flyplassen sammen med resten av byområdet, og at det er lagt opp til 16 avganger pr time til og fra Hundvåg. Samtidig er det lagt opp til en lang strekning på Fv 44 der det skal gå 3 linjer med til sammen 24 avganger per time både i rush og lavtrafikk.


Figur 32. Konseptvalgutredningens konsept 3A: En langsiktig løsning for 2040⁴⁸.

⁴⁶ Berg og Hauge 2015.

⁴⁷ Op. cit.

⁴⁸ Rogaland fylkeskommune 2009.

Dette er trolig bedre ivaretatt i konseptvalgutredningens skisse til en mer langsiktig løsning for 2040. Der tok en med to linjer til lufthavnen og enda flere bussveistrekninger enn det som nå vises, figur 32 (forrige side).

«Optimalisert konsept» møtte kritikk fra kvalitetssikrere

Det har vært flere utredningsrunder angående bussvei-konseptet, med løsningsforslag som det er nyttig å kjenne til. I 2012 la fylkeskommunen frem et «System-optimaliseringskonsept» som både kunne være et selvstendig konsept eller et steg på veien til et senere «fullverdig» 3A-konsept⁴⁹.

Anbefalingen bygget på en rekke delstudier av reisemarked, tilgjengelighet og kunnskap om dagens system og etterspørsel, og skulle være egnet til å treffe forventet etterspørsel i 2040. Rutenettet ble bygget opp av følgende elementer:

- 7 hovedruter (hvorav 2-4 defineres som Bussvei-ruter i konsept 3A.
- Et ukjent antall X-ruter til og fra Forus i rushtidene.
- Flybussnett med raske forbindelser mellom flyplassen, Forus, Stavanger og Sandnes sentrum.
- Øvrige, sekundære, lokalruter.

Til sammen skulle disse ulike tilbudene danne et nettverk, uten at nettverkseffekten er nærmere dokumentert. Hovedrutene er vist i figur 34 på neste side, X-konseptet i figur 33 nedenfor.


Figur 33. Konsept for X-busser i rushtidene for arbeidsreiser til/fra Forus 2040⁵⁰.

⁴⁹ Rogaland fylkeskommune 2012.

⁵⁰ Rogaland fylkeskommune 2012.


Figur 34. Anbefalte hovedruter i optimalisert konsept for 2040⁵¹.

I dette konseptet ble det presisert at den nye bussveien skal benyttes av både de dedikerte hovedlinjene og andre busslinjer som kan benytte bussveien på deler av linjen.

Dette blir en naturlig konsekvens når en finner at det er nødvendig eller mest «optimalt» å ha så mange linjer for å dekke byområdets reisebehov. I rapporten fremstår dette som nødvendig fordi motstanden mot å bytte mellom linjer anses som en for sterk barriere mot å reise kollektivt.

I det hele tatt er mye av tenkningen rundt det fremtidige bussnettet basert på «direktelinje-prinsippet», som fører til at nettet får svært mange linjer med lange fellesstrekninger og en temmelig uoversiktlig struktur, som inkluderer et sett med

⁵¹ Rogaland fylkeskommune 2012.

spesiallinjer for å betjene arbeidsplassene på Forus (X-linjene). Men det er ikke dokumentert at dette gir en optimal bruk av driftsressurser. Mye tyder på at dette ikke er tilfelle, jfr. kapittel om prinsipper for kollektivnettet.

Da konseptet ble underkastet Finans- og Samferdselsdepartementets kvalitets-sikringsprosess (KS1) i 2012, var fortsatt hovedmålet med KVVU for Transport-systemet på Jæren «Et effektivt og miljøvennlig transportsystem som betjener dagens og fremtidig befolkning minst like godt som i dag». Dette gjør det forståelig at kvalitetssikringsgruppen (KSG) var svært kritiske til det arbeidet som var gjort, da de leverte sin KS1-rapport til departementene. Gruppen oppsummerte sin omfattende gjennomgang av det store grunnlagsmaterialet fra fylkeskommunen slik:

«Behovsanalysen vurderes som mangelfull. KSGs største innvending er manglende kartlegging av dagens trafikksituasjon og tilhørende kollektivtilbud med tallfesting av kapasitet og estimert passasjerbelegg. Uten en slik systematisk kartlegging og fremstilling av nåsituasjonen er det vanskelig å vurdere behovet for kapasitet over så lang tidshorison som behovsanalysen dekker. Behov, mål og krav må konkretiseres bedre i neste fase av prosjektet.

Mulighetsstudien har gitt komplekse og overdimensjonerte konsepter. Enkeltkomponentene i et fremtidig trafikksystem er identifisert, men sammensetningen og dimensjoneringen av enkeltkomponenter i konseptene vurderes som mangelfullt begrunnet. Kapasiteten som konseptene representerer er utformet uten å være tilstrekkelig forankret i behov, mål og krav. Konseptene har også varierende grad av indre konsistens der vegutbygging og fremkommelighet for bilister vil kunne motarbeide effekten av kollektivløsningene i konseptene, med mindre det iverksettes tiltak for å endre reisemiddelfordelingen.»⁵²

Det er uklart om det nye konseptet som ligger i det sist publiserte kartet for det fremtidige bussnettet (figur 30) gir et tilfredsstillende svar på disse merknadene.

Er X-linjer et godt svar på målet om nullvekst for biltrafikken?

Anbefalingen om de mange X-linjene som bare kjøres i rushtidene for å betjene arbeidsreiser til og fra Forus, er en refleksjon av de positive erfaringer fylkeskommunen mener den har med denne typen tilbud i de senere årene⁵³.

Men ved å se på de oppgitte tallene for reiser med syv av X-linjene i 2010 og 2011 finner en at hver linje i gjennomsnitt fraktet litt over 100 passasjerer per dag. Antallet avganger per linje er oppgitt til 8 per dag (til og fra Forus)⁵⁴, så det må være lavt belegg per vognkilometer på dette tilbudet. Busser og førere som bare benyttes i de to rushperiodene gir dessuten ganske kostbare vognkilometer.

X-bussene til Forus er finansiert gjennom et samarbeid mellom Kolumbus og bedriftene på Forus⁵⁵, og har kanskje fått en tilfredsstillende økonomi for fylket, på tross av de nevnte observasjoner.

Valget av denne løsningen henger trolig også sammen med to andre forhold:

Den ensidige sammensetningen av bebyggelsen og aktivitetene på Forus gjør at det er liten etterspørsel med andre reisemål enn arbeidsreiser, og det gir lite trafikk utenom rushtidene morgen og ettermiddag. Med større innslag av boliger og service kan dette bildet forandres. I tillegg kan kanskje Forus betjenes med linjer som betjener flere boliger i andre områder i tillegg til arbeidsplassene på Forus.

⁵² Vahr m.fl. 2012.

⁵³ Rogaland fylkeskommune 2012.

⁵⁴ Railconsult 2012.

⁵⁵ Op. cit.

Forus er dessuten utbygget som en – i norsk sammenheng – ekstrem bilby, med store parkeringsanlegg og god tilgjengelighet til motorveien. Også dette må endres hvis en skal ha mulighet til å nå det ene av to overordnede mål for Bypakke Nord-Jæren, nemlig nullvekst i personbiltrafikken, selv om antallet innbyggere og arbeidsplasser fortsetter å vokse. Dette målet er kommet inn først i de senere år, men bør få betydning for hvordan både arealbruken og busskonseptet legges opp.

Det synes å gjenstå mye arbeid før en kan være sikker på at det er god konsistens mellom mål for transportutviklingen, krav om effektiv ressursbruk og de konkrete løsningene for kollektivsystemet.

4.6 Jærbanen – hvordan kan den bidra?

Dagens togtilbud

Dagens tilbud for persontransport på Jærbanen er:

- Lokaltog Stavanger – Sandnes (4 avg./time) – Nærbø (2 avg./t) – Egersund (1 avg./time). I Sandnes og Stavanger stopper lokaltogene på Ganddal, Sandnes/Brueland, Sandnes sentrum, Gausel, Jåttåvågen, Mariero, Paradis og Stavanger S. Kjøretiden Stavanger – Sandnes sentrum er 16 minutter, med ekstra 2 og 5 minutter for å komme til henholdsvis Sandnes gamle stasjon og Ganddal.
- Regiontog Stavanger – Kristiansand/Oslo kjøres med 8 avganger per dag. Regiontog stopper fast bare i Bryne og Egersund, men ved behov også på Jåttåvågen og Sandnes sentrum. Kjøretiden Stavanger – Sandnes sentrum er 14 minutter. Det er ikke tillatt å benytte regiontog til lokal reiser mellom Sandnes og Jåttåvågen og Stavanger S.

Fremtidige spor og driftskonsept

Jernbaneverket arbeider med en plan for utvikling av togtilbudet på Jærbanen, i første omgang sørover til Nærbø. Urbanet Analyse⁵⁶ har studert ulike mulige driftsopplegg med forskjellige forutsetninger om hvordan infrastrukturen styrkes eller ombygges. Flere konklusjoner er viktige for hvordan kollektivsystemet i Sandnes bør utvikles. De undersøkte tilbudskonsepter og beregnet virkning på antall reiser med tog i 2022 er vist i figur 35. Sammenlikninger gjøres med Konsept 0, som er dagens togtilbud, men med nytt bussveitilbud på plass.

Dobbeltspor til Nærbø gir mulighet for 4 avganger per time på hele denne strekningen. Ved bare å bygge om eller fornye Stavanger stasjon og bygge spor for å vende tog på Ganddal kan det kjøres 6 avganger per time mellom Stavanger og Sandnes, og 2 avganger i timen på resten av banen til Nærbø, som i dag. Ved å både bygge dobbeltspor og ombygge stasjonen i Stavanger, kan det settes opp 6 avganger per time på hele strekningen med dobbeltspor. Hensyn er da tatt til trafikk med region- og godstog i tillegg.

Analysen viser at bedre togtilbud vil gi mer trafikk, slik det fremgår av figuren. Den viser også at alternativet med dobbeltspor og 4 avganger i timen til Nærbø er det som gir flest passasjerer per rutekilometer i 2022, og mer enn i dag.

Den viser også at det er et interessant samspill mellom tog og buss. Økning av frekvensen på strekningen Stavanger – Sandnes fra 4 til 6 tog i timen vil føre til at flere reisende velger tog fremfor buss på denne strekningen.

Det er beregnet at økt punktlighet og mer effektive bytter mellom tog og buss vil øke bruken av toget med 9 prosent i alternativ med fire avganger i timen til

⁵⁶ Berg og Haug 2015.

Nærbø. Analysen viser også at det er et samspill mellom togtilbudet og bussstilbudet langs banen i Stavanger og Sandnes. Jo flere avganger bussveien får, desto mindre blir økningen i togreiser, og omvendt. Gitt dagens stoppmønster for tog, vil bussvei-tilbudet redusere markedet for toget, men øke det samlede antallet kollektivreiser. Utrederne peker på at rolledelingen mellom tog og buss kanskje bør vurderes på nytt:

En reduksjon av antall stoppesteder for tog i influensområdet til bussveien og et fokus på koordinerte bytter vil kunne gi et kollektivtilbud hvor bussen tar seg av de korte mellomreisene med hyppige stopp og toget de litt lengre endepunktreisene hvor kort reisetid er viktig. Bussen kan i større grad fungere som matetrafikk til de viktige knutepunktene og toget vil da kunne oppnå en ytterligere reduksjon i reisetiden i forhold til i dag ved at færre stoppesteder betjenes.

	Konsept 0	Konsept 1	Konsept 2	Konsept 3	Konsept 4	Konsept E2
Infrastrukturtiltak utover konsept 0						
Dobbeltspor på strekningen Sandnes - Nærbø		X		X	X	
Ny eller ombygget Stavanger stasjon			X	X	X	X
Vendekapasitet for to tog i timen på Ganddal			X			
Dobbeltspor på strekningen Sandnes-Egersund.						X
Tidsintervall mellom avganger (rush/lav)						
	Konsept 0	Konsept 1	Konsept 2	Konsept 3	Konsept 4	Konsept E2
Sandnes	15/15	15/15	10/10	10/10	10/10	10/10
Ganddal	30/30	15/15	16,7/16,7	10/10	10/10	10/10
Nærbø	30/30	15/15	30/30	16,7/20	10/10	10/10
Egersund	30/60	30/60	30/60	30/60	30/60	30/30
Endring i reisetid fra Stavanger						
	Konsept 0	Konsept 1	Konsept 2	Konsept 3	Konsept 4	Konsept E2
Sandnes	18 min	-	-	-	-	-
Ganddal	21 min	-1 min	-	-1 min	-1 min	-1 min
Nærbø	38 min	-4 min	-	-4 min	-4 min	-4 min
Egersund	70 min	-4 min	-	-4 min	-4 min	-9 min


Figur 35. Hovedresultater fra analysen av ulike tilbudskonsepter på Jærbanen⁵⁷. Øverst beregningsforutsetninger. Nederst antall påstigninger på tog i 2022, millioner per år.

Bussveien gjør at Jærbanen bør prioritere sin regionale funksjon

En alternativ strategi for Jærbanen i Sandnes og Stavanger kan være å se på denne togstrekningen som en form for bymetro, slik at toget gis større flatedekning gjennom enda flere stoppesteder enn det en har i dag. Men dette hadde nok vært en

⁵⁷ Berg og Haug 2015.

mer interessant variant dersom en ikke hadde besluttet å legge høystandard bussvei nesten parallelt med jernbanen, men heller lagt bussveien i en indre, vestlig trasé gjennom bybåndet. Dessuten kan det innvendes at jernbanens plassering langs fjorden gjør at influensområdet til stasjonene blir for lite, tilnærmet kun det halve av hva en får med stasjoner lenger inne i landet.

Da blir konklusjonen at samspillet mellom jernbanetilbudet og bussveien og andre busslinjer heller bør utvikles slik at Jærbanens regionale funksjon styrkes, mens lokal flatedekning og kortere reiser bør være bussnettets oppgave.

Fremtidige stoppesteder

Urbanets resultater for antall påstigende pr stasjon i 2022 er også interessante, se tabell 6. Med samme busstilbud som i 2010 (det første konseptet til venstre i tabellen), er det beregnet at de fem stasjonene i Stavanger vil ha 980.000 påstigende pr år, og de tre stasjonene i Sandnes vil ha 791.000. Det neste konseptet (K0) viser at bussvei 2020 vil redusere antallet reisende med toget med 301.000 per år i Stavanger og 244.000 i Sandnes kommune.

Tabell 6. Påstigninger pr år per stoppested på Jærbanen, for de undersøkte konseptene, samt et referansealternativ der busstilbudet er som i 2010, uten bussvei 2020 som er med i de andre konseptene⁵⁸.

	2022 referanse	K0	K1	K2	K3	K4	E2
Stavanger	565	312	366	387	433	452	463
Paradis	105	88	134	128	166	181	188
Mariero	7	3	10	4	11	12	13
Jåttåvågen	143	140	143	168	175	181	185
Gausel	88	64	111	77	120	135	145
Sandnes sentrum	184	157	157	170	177	182	172
Sandnes	435	286	398	343	436	493	514
Ganddal	172	104	191	138	211	223	240
Øksnavadporten ¹⁵	-	36	64	36	60	78	80
Klepp	157	167	233	166	210	254	259
Bryne	489	516	671	514	645	738	746
Nærbø	222	289	364	288	354	388	401
Varhaug	164	187	188	187	191	190	227
Vigrestad	138	141	143	141	145	144	169
Brusand	109	108	109	108	110	110	122
Ogna	108	107	107	107	108	108	117
Sirevåg	48	48	49	48	49	49	56
Hellvik	60	60	60	60	61	61	74
Egersund/Moi	427	434	435	434	436	436	468
Sum	3 619	3 246	3 933	3 505	4 095	4 415	4 638

Mariero har langt færre påstigende enn de andre stasjonene på banen. Ifølge denne beregningen vil over halvparten av de reisende gå over til buss når Bussvei 2020 kommer på plass. En nedlegging av dette stoppestedet gir forkortet kjøretid for togene og de mange passasjerene som reiser til/fra Stavanger stasjon. Urbanet har beregnet at nedlegging av Mariero vil gi netto flere togreiser.

Den gamle Sandnes stasjon, som ikke har god tilknytning til bussnettets, har mer trafikk enn Sandnes sentrum, selv om regiontog kun stopper på sistnevnte. Avstanden mellom dem er bare litt over 600 meter. Nedlegging av den gamle stasjonen, og bare stopp på Sandnes sentrum for alle tog, er beregnet å gi økt netto nytte for eksisterende togpasasjerer. I tillegg vil redusert kjøretid på strekningen

⁵⁸ Berg og Haug 2015

også generere nye reiser med tog. En samlet stasjon i Sandnes sentrum vil ifølge tabell 6 ha flere reisende enn Stavanger stasjon, hvis ikke nedleggingen av den gamle gir et stort bortfall av togtrafikanter.

Det har vært foreslått å etablere et nytt stoppested ved Brualand til erstatning for gamle Sandnes stasjon, vel 1 km sør for Sandnes sentrum. Dette er fortsatt svært nær den nye stasjonen, men kan kanskje forsvares dersom det blir en tung byutvikling i tett tilknytning til det nye stoppestedet.

Ganddal som byttepunkt?

Sandnes kommune har også kommet med innspill om at etablering av et ekstra spor på Ganddal stasjon kan gjøre det mulig å forlenge lokaltogtilbudet med 4 avganger pr time helt dit, og i tillegg legge til rette for bytte mellom tog og buss. En slik løsning bør da kunne være en første etappe på full dobbeltsporutbygging videre sørover til Bryne og Nærbø, der det største trafikkpotensialet for banen ligger.

Samtidig er dette et spørsmål om bussbetjeningen av Ganddal stasjon. Den ligger knappe 4 km fra byens sentrum, så de fleste busspassasjerer fra områder lenger sør ønsker nok å komme rett inn til byens sentrale deler, og kanskje videre til Forus osv. uten bytte. Men en holdeplass med kort gangvei til togplattform vil være nyttig, og gjerne med korte ventetider for bytte tog/buss om det lar seg gjøre.

Det synes lite gunstig å gjøre investeringer i dette stoppestedet uten en moderne løsning, som svarer på utfordringene som veisystemet, terrenget og bebyggelsen byr på her. Muligheter for mer bebyggelse ved dette byttepunktet bør da også undersøkes.

I Jernbaneverkets planer for rutemodell 2027 ligger det inne 4 avganger per time til Ganddal, og 2 per time til Nærbø⁵⁹.

Gjenoppbygge Ålgårdbanen?

Løsningen for Ganddal må ta stilling til forslag som er fremsatt om å gjenopprette drift på Ålgårdbanen, som tidligere var koblet til Jærbanen på Ganddal. I en utredning fra Jernbaneverket i 2009 ble det for eksempel skissert flere scenarier for Jærbanens utvikling. Det mest vidtgående scenariet inkluderte da et nå forkastet opplegg med 12 avganger i timen for lokaltog på strekningen Stavanger – Ganddal, som ville gitt plass for en god betjening av Ålgårdbanen med en antatt kjøretid Stavanger – Ålgård på 27 minutter⁶⁰.

Det er imidlertid lite som tilsier at det vil være trafikkgrunnlag nok til å forsvare investeringene og driftskostnadene som Ålgårdbanen vil kreve. Selv med buss er det så vidt en i dag klarer å tilby mer enn 2 avganger pr time mellom Ålgård og Sandnes. Det finnes mange jernbane- og busstiltak i regionen som vil ha langt større nytte i forhold til ressursbruken.

Dette er en idé som det er liten grunn til å bruke tid og krefter på. Den interkommunale planen for Bybåndet sør legger ikke opp til tung utbygging langs den gamle banetraséen⁶¹. Den utbyggingen som kommer vil være best tjent med en lokal matebuss til Øksnevadporten på Jærbanen med rask forbindelse til både Sandnes og Stavanger bysentrum, samt alle andre stoppesteder, også sørover på Jæren. Samtidig kan en slik busslinje gi forbindelse mellom tettstedene på tvers av de radielle kollektivforbindelsene til/fra Nord-Jæren.

Kanskje Ålgårdbanens trasé kan bli en regional sykkelvei i stedet?

⁵⁹ Transportetatene 2016.

⁶⁰ Railconsult 2014.

⁶¹ Time, Klepp og Sandnes kommuner 2013.

Forus stasjon?

Et annet, og trolig mer interessant forslag, kommer fra Forus Næringspark A/S. Det går ut på å nedlegge stoppestedet på Gausel (med lite omland) og heller gjenopprette et stopp på Forus, som et viktig ledd i en stor plan for å utvikle Forus Øst og Lura til en ny og tett bebygget bydel, som de kaller Visjon Forus. Idéen beskrives nedenfor som en del av diskusjonen om byutviklingen.

5. Samspill byutvikling - kollektivtransport

5.1 Utgangspunkt - status

Dagens situasjon i Sandnes – tetthet

Som vist i kapittel 2.1 består Nord-Jæren av ett stort, sammenhengende tettsted og mange mindre. Det store bybåndet fra Randaberg til Sandnes har i dag litt over 210 000 innbyggere og et areal på ca 73 km². Det gir en gjennomsnittlig tetthet på 2 900 innbyggere per km². I Stavangers del av tettstedet er tettheten høyere enn gjennomsnittet, i Sandnes litt lavere.

Figur 36 viser variasjonen i tetthet av henholdsvis bosatte og arbeidsplasser i Sandnes kommune. Foruten noen litt tette boligområder i sør, er det først og fremst i sentrum og Lura-Forus det er høyest tetthet. Men både sentralt og nord i kommunen er det ganske store nærings- og transformasjonsområder som er godt egnet for fortetting.


Figur 36. Tetthet av bosatte og arbeidsplasser i Sandnes kommune⁶².

Byutvikling i følge gjeldende regional plan

I regional plan for areal og transport på Nord-Jæren, og i forslag til kommuneplan for Sandnes, er det forutsatt at utviklingen av høystandard kollektivaksler er knyttet til differensierte bestemmelser om arealutnyttelse, næringslokalisering og parkering⁶³.

Innenfor 500 meters avstand fra kollektivaksene skal det legges til rette for økt passasjergrunnlag gjennom aktiv arealforvaltning, høyere krav til bebyggelsens tetthet, minstekrav til arealutnyttelse og maksimumskrav til parkering. Anbefalt tetthet i disse områdene er 6-15 boliger pr dekar. Byvekst i aksene Lura – sentrum – Sandnes øst skal prioriteres av kommunen.

Sentrumsplanen har anslått et potensial for 600.000 kvm ny bebyggelse i sentrumsområdet, med halvparten næring og halvparten bolig. Det foreligger

⁶² Sandnes kommune 2016.

⁶³ Sandnes kommune 2014.

anslag som tilsier nærmere 5.000 flere beboere i pågående og planlagte prosjekter, og plass for 11. – 14.000 flere arbeidsplasser i sentrum.

I det regionale perspektivet er det også et betydelig potensial for å ta imot mye av veksten gjennom konsentrasjon av bebyggelse. Dette ble søkt belyst i forbindelse med konseptutredningen for nytt transportsystem, der det ble kartfestet en mulig arealbruk i 2040 i samspill med det da anbefalte kollektivsystemet, figur 37 og 38.


Figur 37. Befolkningstetthet på Nord-Jæren 2040 som beskrevet i konsept for kollektivtransporten⁶⁴.

I planen ble et arealscenario «konsentrert arealbruk» lagt til grunn. Det forutsetter en sterk vekst i antall arbeidsplasser i Stavanger sentrum og særlig Sandnes sentrum, dvs. en styrking av dagens bysentra som arbeidsplasskonsentrasjoner. Veksten i antall arbeidsplasser i Forus/Luraområdet er tilsvarende tonet kraftig ned i dette scenario.

Det ble også pekt på andre arbeidsplassområder utenfor de to bysentrene som det er en utfordring å betjene med kollektivtransport: Dusavik, Tananger,

⁶⁴ Rogaland fylkeskommune 2012.

Jåttåvågen, Paradis, Stavanger universitetssykehus og Universitetet i Stavanger. I anbefalt driftskonsept har en valgt å betjene disse med hovedruter, og ikke «skreddersydde» rushtidsruter (X-busser) som betjener Forus/Lura.

Med beslutningen våren 2016 om å legge det nye sykehuset til Ullandhaug sørøst for universitetet er betjeningen av dette området i Stavanger blitt enda viktigere enn før. Dette er jo regionale funksjoner som trenger best mulig tilknytning til resten av fylket og landsdelen.


Figur 38. Arbeidsplassetetthet på Nord-Jæren 2040 som beskrevet i konsept for kollektivtransporten ⁶⁵.

Fortetting ved stasjonene på Jærbanen sør for Sandnes, med bedre samordning av tilbud og takster for buss og tog på Jæren, vil også gi økt kollektivtransport. En tidligere undersøkelse⁶⁶ fant at fortetting langs hele Jærbanen (ikke medregnet Stavanger og Egersund) kan gi plass for 24.-30.000 boliger innenfor 1-2 km fra stasjonene. Dette ble anslått å kunne gi 1,7-2,1 millioner nye togreiser pr år, altså en tilvekst på 50-60 prosent i forhold til dagens trafikk.

⁶⁵ Rogaland fylkeskommune 2012.

⁶⁶ Ness m.fl. 2013.

Forøvrig gir ikke kartene i figur 37 og 38 grunnlag for å si om samspillet mellom det påtenkte kollektivtilbudet og arealbruken vil fungere vesentlig bedre enn i dag. En kan dessuten se at kartet over bosatte ikke samsvarer med faktisk utvikling i Sandnes. Det er åpenbart behov for å oppdatere forutsetningene om arealbruk før en går videre med revisjon og detaljert planlegging av kollektivnettet i regionen.

Det er dessuten sterkt ønskelig med sterkere kobling mellom planleggingen av bussnettet og den detaljerte planleggingen av bolig- og næringsområder, som kan være avgjørende for mulighetene til å lage attraktive og effektive løsninger for bussdriften. Særlig i nye boligområder, i Sandnes sentrum og på Forus/Lura.

5.2 Revisjon av regional plan for Jæren

Statlig krav gir nye premisser

Som en forutsetning for å inngå en bymiljøavtale krever Staten i Nasjonal Transportplan 2014-2023 at storbyområdene skal ha vedtatt, eller vedtatt revidert, en regional arealplan som er i tråd med nullvekstmålet for biltrafikken. Gjeldende regionalplan for Nord-Jæren må derfor oppdateres. Gjeldende plan har videreført en utviklingsmodell med vekt på å få en kollektivbasert utvikling. Men dette har ikke vært tilstrekkelig⁶⁷.

I perioden 2000 - 2014 har det vært mye utbygging som ikke er samordnet i tid med utviklingen av transportsystemet. Andelen boliger og sysselsatte som er lokalisert innenfor influensområdet til et senter eller en hovedrute for kollektivtransport, har blitt redusert. For å bøte på konsekvensene av nye boliger, arbeidsplasser og besøksintensive virksomheter utenfor hovedrutene for kollektivtransport, er det opprettet et omfattende kollektivtilbud med mange ekstraruter. Resultatet er en ruteproduksjon som ligger høyt i europeisk sammenheng.

Videre bygges det fortsatt med for lav tetthet i områder med god tilgjengelighet. Store bilbaserte boligområder med lav tetthet er utviklet, og under utvikling. Noen soner i planens rekkefølge for utbygging av boligområder er heller ikke samordnet med forslag til Bypakke Nord-Jæren.

Rogaland fylkeskommune sendte forslag til Regional planstrategi for 2017-2020 på høring i oktober 2015 med forslag om å oppdatere Regionalplan for Jæren. Forslaget har fått full oppslutning i høringsuttalelsene, og fylkestinget vedtok 26.4.2016 at oppdateringen skal bidra til å ivareta det nasjonale nullvekstmålet og føringene om at veksten i persontransporten i storbyområdene skal tas med kollektivtransport, sykkel og gange. Dessuten skal langsiktig grense for landbruk i gjeldende plan videreføres og ikke bli tema i den kommende oppdateringen.

Nok arealer for byutvikling i mange år fremover

Rogaland fylkeskommune har gjennomført en mulighetsstudie av utbyggingspotensialet i storbyområdet⁶⁸. Det er en overordnet vurdering som undersøker potensial for nybygging, transformasjon og fortetting innenfor byområdet på Nord-Jæren.

Utredningen konkluderer med at byområdet innenfor den fastsatte grensen mot landbruk har potensial til å romme en befolkningsøkning på mellom ca 300.000 og 380.000. I tillegg er det plass til mellom 190.000 og 250.000 arbeidsplasser. Utfordringen for storbyområdet er ikke knapphet på areal, men at regionen må klare å forvalte de arealene som er til rådighet for å skape merverdi. Forutsatt en

⁶⁷ Bypakke Nord-Jæren 2016.

⁶⁸ Rogaland fylkeskommune 2015b.

proaktiv planlegging, sterkere virkemiddelbruk og samordning med privat sektor har byområdet tilstrekkelig areal for utvikling langt ut i dette århundre.

«Regionen står midt oppe i et paradigmeskift. Forrige gang fellesskapet endret hvordan byen ble designet og utbygget begynte på 60-tallet med en bilbasert utviklingsmodell. Nå krever miljøutfordringer, et forandret næringsliv, demografiske endringer og nye preferanser at byen utvikles på en ny måte. Dette innebærer en optimalisering av arealbruken med fokus på effektiv utnyttelse, flerfunksjonalitet, mobilitet og god design. Den pågående urbaniseringsprosessen vil skape en stadig tettere og fornyet by.»⁶⁹

En viktig del av denne utfordringen er å definere et langsiktig og robust konsept for kollektivsystemets utvikling. Da må arealbruk, infrastruktur og driftsoppleggene for buss og jernbane utvikles sammen. Sett utenifra ser det ut til at hensynet til driften av kollektivsystemet er det elementet som er minst klarlagt.

Regional planstrategi⁷⁰ var ute på høring i siste del av 2015, som grunnlag for fylkestingets vedtak om revisjon av Regionalplanen for Jæren. Blant de innkomne uttalelser kom det flere som er særlig relevante for utviklingen av kollektivsystemet i regionen, og som derfor må nevnes her⁷¹.

Ny samferdselsstrategi, men hva med Sandnes Øst?

Sandnes kommune uttalte seg positiv til fylkeskommunens forslag om å utarbeide en samferdselsstrategi for Jæren i samspill med den regionale arealplanen. I tråd med det nye planparadigmet vil en overordnet samferdselsstrategi være helt sentral med implikasjoner for øvrig arealplanlegging. Det er en svakhet i dag at nettverkstenking og transportløsninger til og fra store målepunkt som Forus og Universitet ikke er samlet i en overordnet strategi. Koblingen til jernbanen kan også bli bedre.

Men kommunen viste til nylig vedtatt kommuneplan og kritiserte at langsiktige utviklingsretninger som Sandnes øst og Dale/ Gramstad var utelatt fra «mulighetsstudier og beregningsgrunnlag». Prosessen rundt innarbeiding av Sandnes øst var omfattende og involverte alle sentrale utviklingsaktører i fylket. For kommunene vil det være påtrengende å få avklart fylkeskommunens holdning til de langsiktige utviklingsretningene Dale, Gramstad, Sandnes øst og Bybåndet sør. En bærekraftig utvikling av Sandnes øst er fortsatt gjeldende plan. Området skal ha et potensial for hele 38.000 innbyggere og 5.-7.000 arbeidsplasser innenfor maksimalt 500 meter fra den planlagte bussveien sørøstover fra Vatnakrossen.

I forbindelse med vedtak om Bypakke Nord-Jæren besluttet fylkestinget at det skulle avsettes 50 millioner kroner til planlegging av vei og kollektivtransportstruktur i Sandnes Øst. Det vil være fornuftig om en først fikk en avklart rekkefølge og tidsplan for når de ulike områder i kommunen skal bygges ut, både innenfor og utenfor dagens tettstedsareal. Det vil gi viktige føringer for planleggingen av kollektivtilbudet, som gjerne bestemmes gjennom tidsavgrensede drifts-kontrakter, og som tidsmessig bør være i takt med større sprang i byutviklingen.

Stort behov for ny regional plan for kollektivtransporten

Flere av høringsuttalelsene til regional planstrategi bekrefter at det er et stort behov for en ny plan for kollektivtransporten i Nord-Jæren. Følgende momenter i uttalelsene kan trekkes frem:

⁶⁹ Op. cit.

⁷⁰ Rogaland fylkeskommune 2015c.

⁷¹ Uttalelsene er samlet i et eget dokument på fylkeskommunens nettsider.

Stavanger kommune fremhever at bygging av nytt sykehus på Ullandhaug må få konsekvenser for strategiske grep i planen. Kommunen mener det må sees på nytt hvordan det kan oppnås gode kollektivløsninger i aksene Stavanger sentrum, Ullandhaug, Forus, flyplassen og Sandnes sentrum. Ved oppdatering av regionens arealplan er det særlig viktig å ta stilling til hvordan vedtatt hovedkonsept for kollektivsystemet i byområdet, skal innarbeides i regionalplanen. Det bemerkes at føringene for tilgrensende arealbruk til kollektivtraséene må vurderes. Vest-aksen i Stavanger, Fv 509, er gitt status som hovedakse, mens øst-vest aksene fra Forus til Sola kun er gitt status som kollektivakse.

Også for Helse Stavanger er det viktig at hovedtraséen for kollektivtrafikk gjennom universitetsområdet må realiseres i forbindelse med utbygging av første byggetrinn for det nye sykehuset. En god kollektivforbindelse mellom Stavanger sentrum, Universitetsområdet og Jærbanen (Jåttåvågen) må være på plass før sykehuset tas i bruk.

Avinor understreker at de ønsker en fremtidsrettet, høyverdig kollektivløsning mellom Jærbanen (Gausel), lufthavna og videre til Risavika havn, for å oppnå en betydelig økning i kollektivandelen. Etaten mener at det er mulig å utvide lufthavnens rolle i regional næringsutvikling ved å utforske en «Aerotropolis» tankegang, altså en urban byutviklingsform som skjer rundt mange store lufthavner. Lufthavnen utvikles som et nav som er forbundet med andre næringsområder i regionen med effektive transportkorridorer og prioriterte utbyggingsområder langs disse. Gjennom en samordnet næringsutvikling vil det være mulig å skape en attraktiv infrastruktur som kan påvirke lokaliseringen av nye bedrifter i positiv retning. En kommunedelplan for flyplassen er under behandling i Sola kommune, der en god kollektivbetjening er en viktig del av forslaget fra Avinor og kommunen.

Time kommune kritiserer at Jærbanen ikke er nevnt som en sentral samferdsels-satsing i fylkeskommunens planstrategi. Kollektivbasert byutvikling bør også omfatte områdene langs Jærbanen, der planlegging av dobbeltspor er godt i gang. Kommunen mener det er behov for å tenke mer helhetlig i forhold til arealplanlegging, samferdsel, kollektivtilbud og kost/nytte.

Jernbaneverkets uttalelse gir positive signaler for en slik tanke. Etaten fremhever følgende tiltak for å løse det økte transportbehovet i Stavangerområdet:

- Bygging av dobbeltspor Sandnes-Nærbø for å realisere 4 avganger pr time til Nærbø. Byggestart skal avklares i pågående NTP-prosess.
- Etablering av dobbeltspor Nærbø-Egersund for å realisere 2 avganger pr time på resten av Jærbanen.
- Utvikling av regionale knutepunkter, inkludert avklaring av samarbeid angående finansiering.
- Videre utvikling av det banebaserte kollektivtilbudet, inkludert å vurdere nye jernbanelinjer (ingen strekninger nevnt).

Jernbaneverket minner også om at jernbanen er bare ett av flere virkemidler i forhold til nullvekstmålet. Jernbane passer svært godt på noen strekninger, men ikke på alle. For å nå målet om nullvekst i personbiltransport er det nødvendig å innføre bilrestriktive tiltak, men også å etablere attraktive nettverk av kollektivtransport. For Jernbaneverket er det viktig at disse utfordringene blir løst i fellesskap med lokale og regionale myndigheter.

Sammen med fylkeskommunen har Jernbaneverket utarbeidet en matestrategi for Jærbanen, som til dels er lagt til grunn for arbeidet med etatens

utbyggingspakke for Jæren. Det er behov for at de skisserte tiltakene blir fulgt tett opp i den kommende planperioden.

Ved ferdigstilling av Jærbanen vil frekvens og reisetider være vesentlig forbedret, slik at Nærbø, Bryne, Klepp og Øksnevadporten kan anses som bydeler. Disse tettstedene vil dermed endre status fra det som i høringsfremlegget er definert som «tettsteder utenfor by og bynære områder» til en del av «Byområdet Nord-Jæren». I by- og tettstedsområdene langs Jærbanen er det nødvendig å legge opp til en stram arealbruk som støtter opp under mate- og fortetningsstrategien.

Etter Jernbaneverkets syn må knutepunktutvikling og fortetting ved stasjonsområdene ligge til grunn for all fremtidig arealpolitikk. Disse grepene må sikres gjennom regionale og lokale planer.

For øvrig mener etaten at en uendret tettstedsgrense mot landbruksarealene vil kunne hindre optimal utvikling omkring holdeplasser og knutepunkt langs Jærbanen. Jernbaneverket ber derfor om at det blir åpnet for mindre endringer av langsiktig grense for landbruk der dette støtter opp under hovedgrepet i en arealstrategi som bygger opp om sentrumsområder og kollektivtraséer.

Regional strategi for næringsarealer

Næringsområdene er naturligvis en viktig premis for utviklingen av det kollektive transportsystemet. Det er derfor viktig å se de fremtidige løsninger for kollektivtransporten i sammenheng med de foreliggende anbefalinger om regional næringsstrategi for Stavanger-regionen⁷².

Figur 39 viser dagens lokalisering og størrelse på de regionale næringsområdene. Det fremgår at Forus for lengst er blitt regionens største konsentrasjon av arbeidsplasser, med mange flere sysselsatte enn selv Stavanger sentrum. Videre ser en at Sandnes sentrum har en svært beskjeden rolle til å være sentrum og kollektivknutepunkt for en by med 75.000 innbyggere. Det er åpenbart at samspillet mellom arbeidsplasslokaliseringer og kollektivsystem i Sandnes og Sola kommuner er langt fra optimalt. Sandnes sentrum trenger langt flere arbeidsplasser. Forus/Lura og andre arbeidsplasskonsentrasjoner i Sola kommune trenger bedre kollektivbetjening.

Figur 40 viser endringer i tettheten av arbeidsplasser fra 2003 til 2013. Den sterke utviklingen av Forus/Lura kommer tydelig frem. Likeså veksten av arbeidsplasser i Stavanger i Hillevåg/Mariero og Jåttåvågen/Hinna, men også en begynnende vekst i sentrum av Sandnes, i Sola sentrum og Risavika. Nettopp disse områdene trenger bedre kollektive forbindelser til og fra de tynge boligområdene i bybåndet for at bilbruken til arbeidsreiser skal kunne reduseres.

Rapporten om den regionale næringsstrategien fremhever at nye næringsarealer må lokaliseres og kategoriseres slik at de bidrar til redusert vekst i personbiltransporten samtidig som bedriftenes behov ivaretas. Regionens hovedsentre taper terreng som regionale næringsområder, og det bør vurderes om det er mulig å styrke utviklingen i disse næringsområdene.

Arbeidsintensive virksomheter skal etableres i nedslagsfeltet til et godt og velfungerende kollektivsystem og i gang- og sykkelavstand til sentrums- og senterområder og store boligkonsentrasjoner. Arealkrevende næringsvirksomheter, med lav besøks- og arbeidsplassintensitet, skal lokaliseres utenfor senterområder og influensområdet for kollektivnett hvor et velfungerende veinett for næringstransport er viktige kvaliteter.

⁷² Greater Stavanger 2015.


Figur 39. Antall sysselsatte i ulike næringskategorier i de regionale næringsområdene i Nord-Jæren⁷³.


Figur 40. Arbeidsplass tetthet i regionen 2003 og 2013⁷⁴.

⁷³ Greater Stavanger 2015.

⁷⁴ Op.cit.

Samlet viser kapasitetsanalysene at eksisterende næringsarealer vil dekke regionens behov i mange år fremover. Særlig områdene med høy urbaniseringsgrad har sentral beliggenhet og vurderes som attraktive for videre vekst og utvikling. Blant svakhetene i regionens tilbud av næringsarealer fremheves blant annet:

- Svak koordinering mellom arealutvikling og transportløsninger gir trafikale utfordringer.
- Sterk funksjonsdeling mellom arealene medfører høyt transportarbeid.
- Regional ubalanse mellom befolkningsvekst og sysselsettingsvekst.
- Svak vekst og arealutvikling i hovedsentrene Sandnes og Stavanger.

For å sikre næringslivet attraktive arealer for videre vekst og utvikling, og samtidig følge opp målet om en bærekraftig regionutvikling og redusert transportarbeid anbefaler rapporten blant annet følgende strategier⁷⁵:

- Ivareta og videreutvikle et samlet tilbud av varierte næringsarealer som styrker framveksten av kunnskaps- og teknologi-intensive virksomheter.
- Øke kvaliteten på omgivelser, næringsarealer og næringsbygg.
- Utvikle de sentrale regionale næringsområdene med høy urbaniseringsgrad til områder med høy utbyggingstetthet, blandet bybebyggelse og konsentrert arbeidsplass-/verdiskapningstetthet.
- Ved videreutvikling av Forus som nasjonalt viktig næringsområde skal området funksjon og profil som næringsområde ha prioritet.
- Sikre at byomformingsområdene har tilstrekkelig planleggings- og utbyggingskapasitet til å framstå som attraktive lokaliseringalternativer for kontorarbeidsplasser.
- Sikre arbeidsplassutvikling i ulike deler av regionen med særlig vekt på å øke attraktiviteten i regionens senterstruktur.
- Kategorisering av næringsområder legges til grunn ved etablering av bedrifter. Retningslinjer for parkering og utnyttelse er virkemidler for å sikre måloppnåelse for endret reisemiddelfordeling og effektiv arealbruk.
- Bidra til å redusere avstand mellom bolig- og arbeidsplasskonsentrasjoner.
- Prioritere offentlig planleggingsinnsats og samarbeid med private aktører om utvikling i kommunesentrene og andre prioriterte regionale næringsområder.
- Sikre at gode utbyggingsløsninger følges opp med tilstrekkelig finansiering av kollektivtilbud og øvrig offentlig og privat service. Dette krever bl.a. god koordinering mellom kommunene samt mellom kommunene, fylkeskommunen og staten.

⁷⁵ Greater Stavanger 2015.

5.3 Forus/Lura – nøkkelområde nr 1

Utfordringer

Svært mye av regionens transport- og arealmessige utfordringer er skapt gjennom det som har skjedd i området Forus/Lura på grensen mellom kommunene Sandnes, Sola og Stavanger.

Som beskrevet av styringsgruppen for Bypakke Nord-Jæren⁷⁶, ble tidligere Forus-området sett på som en 15-minutters biltur unna for stort sett alle på Nord-Jæren. Etersom byområdet har vokst og næringsklyngen på Forus har fordoblet seg flere ganger, er det nå store fremkommelighetsproblemer i regionen. Rushet av biler er større inn mot Forus om morgenen enn det er mot Stavanger og Sandnes sentrum. Det samme gjelder for ettermiddagsrushet, det er størst ut fra Forus, og noe mindre ut fra de to bysentra.

Bypakke Nord-Jæren er transportsektorens svar på denne utfordringen, og består av følgende tiltak:

- Fortsatt utbygging av hovedveinettet for å avlaste lokalveinettet i Stavanger og Sandnes og knytte omlandet bedre til Nord-Jæren. Dette pågår for fullt, men det er en klar «risiko» for at dette vil stimulere bilbruk i regionen utenfor bysentrene.
- Bompenger rundt sentrumsområder, flyplassen og hele Forus/Lura, jfr figur 23 foran. Godkjenning fra Stortinget forventes høsten 2016.
- Investeringer i bussveier og kollektivfelt langs motorveien, slik at bussene får pålitelig og god fremkommelighet på alle aktuelle hovedstrekninger for buss. Gjennomføringen pågår og flere strekninger er ferdige. Bussveien planlegges nå ferdigstilt i 2023. Det er uklart om alle de andre fremkommelighetsprosjektene for buss på veinettet vil være ferdige til samme tid, men det bør vel være målet.
- Fortsatt satsing på X-busser i rushtidene, og en rekke andre lokale busslinjer i tillegg til tre høystandard bussveilinjer til henholdsvis Stavanger og Sandnes sentrum.
- En felles parkeringspolitikk for kommunene i regionen, som en hittil ikke har gjort mye for å få realisert.

Men målet om nullvekst i personbiltrafikken på Nord-Jæren kan ikke nås uten sterke arealpolitiske tiltak i tillegg til transportsektorens bidrag. Da er utviklingen av Forus/Lura det som kan bidra mest til den «snuoperasjonen» som trengs. Men da bør byplanen og arealbruken utvikles i samspill med hva som kan og bør skje med kollektivtilbudet.

Samspillet mellom arealbruken og de regionale løsningene for buss og bane bør analyseres på nytt i lys av den nye og skjerpede målsettingen i forhold til tidligere konsepter og planer for kollektivtransporten.

IKDP Forus skal vektlegge samspill mellom kollektivtransport og byplan

Det nylig etablerte interkommunale plansamarbeidet for hele Forus-området kan bli det redskapet for bedre byutvikling og samspill mellom kollektivtransport og byplanlegging som Nord-Jæren trenger for å oppnå sine miljø- og transportpolitiske mål. Planen skal utarbeides i løpet av 3 år og har en tidshorison fram til 2040. Den interkommunale planen skal være en felles plan for hele planområdet som alle de tre kommunene skal stille seg samlet bak.

⁷⁶ Bypakke Nord-Jæren 2016.

Planområdet er foreløpig på hele 11 km², som er mye større enn de eksisterende bysentrene til sammen. I det vedtatte planprogrammet⁷⁷ fremheves det at både arealbruk og transportsystem skal utredes, inklusive kollektivnettverket med utgangspunkt i bussveien.


Figur 41. Planområdet for den nye Forus-planen som skal utarbeides i 2016-19.

Dette er en meget god anledning til å utvikle Nord-Jærens bystruktur og transportsystem i en tydelig, bærekraftig retning. Men da må hensynet til et attraktivt og effektivt kollektivt transportsystem stå sentralt i planarbeidet og de endelige løsningene. Og det er viktig å ikke være for bundet av tidligere tanker om driftskonseptet, selv om bussveiene som er under bygging er en viktig premis.

Utbygging av bussveiene både nord-sør og øst-vest gjennom Forus, og sykkelstamveien, vil styrke mulighetene for å endre reisevanene til, fra og internt på Forus. Utfordringen blir å finne fram til gode virkemidler i planen, som bidrar til at næringslivet baserer sin persontransport på miljøvennlige transportmidler.

Regionalplan for Jæren har fastlagt traseer for høyverdig kollektivtrafikk gjennom området. Bussveiene skal ha stor betydning for ny planstruktur, og vil være utgangspunkt for å plassere ulike typer næringsvirksomheter og byforming. Men selv om bussveien gir et bedre tilbud, vil mange eksisterende kontorarbeidsplasser ligge for langt unna til at den oppleves attraktiv. Flere plangrep og tiltak trengs.

Tilsvarende må funksjonsblanding med økt innslag av boliger vurderes med hensyn til hvordan dette kan bidra til at transportbehovet og arbeidsreiser med bil kan reduseres. Det er tre ulike planprinsipper for området utvikling, som skal utredes, figur 42.

⁷⁷ Sandnes, Stavanger og Sola kommune 2016.


	<p>Basis: Delt Forus, næringsby langs kollektivaksen og funksjonsblanding i øst og vest.</p> <p>Ideen er å følge opp vedtatt regionalplan og kommuneplaner. Gjeldende, vedtatte planer og regionalplanens disponering av golfbanen og Skadberg i Sola er tatt inn i alternativet.</p> <p>Dette alternativet forutsetter utbygging av gamle Forus stasjon.</p>

	<p>Alternativ 1: Komprimert og avgrenset utbygging</p> <p>Ideen er å stramme opp utbyggingsområdene der en prioriterer høy utnyttelse i tydelig avgrensede områder langs hovedkollektivtraseen. Store arealer ligger ubebygde, og kan tas i bruk i et langsiktig perspektiv.</p> <p>Innskrenker vedtatte planers muligheter til å bygge ren kategori 1 næring til områdene langs hovedkollektivtrasè øst-vest mellom travbanen og boligområdet på Skadberg, inklusive nordre delen av golfbanen.</p> <p>Forutsetter ikke utbygging av gamle Forus stasjon, heller ikke transformasjon på Nortura, 2020 Park og Forus travbane.</p>

	<p>Alternativ 2: Funksjonsblanding – næring /bolig.</p> <p>Ideen er å bygge ut hele Forus med blandet formål som sikrer næring, bolig og tjenesteyting – en ny bydel. Gjeldende, vedtatte planer samt regionalplanens disponering av golfbanen og Skadberg i Sola er tatt inn.</p> <p>Forutsetter utbygging av gamle Forus stasjon og ny øst-vest kollektivtrase til denne. Eksisterende hovedkollektivruter oppgraderes til bussvei via Forus stasjon med de tilhørende transformasjonsområdene.</p> <p>Etablering av ny togstasjon i Luraområdet.</p>

Figur 42. De tre alternative planprinsippene som skal utredes for Forus⁷⁸.

Forusvisjonen og Forus stasjon

IKDPs ønske om å utrede etablering av Forus (Lura) stasjon på Jærbanen, bygger på et forslag fra Forus Næringspark A/S. En rapport fra Railconsult⁷⁹ har slått fast at jernbanen går gjennom Forus øst med stor kapasitet til persontransport, men at potensialet er svært dårlig utnyttet. Dette kan endres ved å gjenopprette Forus stasjon som et høystandard knutepunkt for buss og bane og etablere Forusaksen

⁷⁸ Sandnes, Stavanger og Sola kommune 2016.

⁷⁹ Railconsult 2014.

som høyverdig kollektivakse mellom knutepunktet og Stavanger lufthavn. Aksen vil knytte seg til både jernbanen og den nye bussveien på Fv 44.

Dette er en del av Visjon Forus som næringsparken har fått utarbeidet av de danske arkitektene Juul Frost. Der er det også skissert en mulig arealutvikling av områdene mellom Gamle Forusvei og Gandsfjorden, inklusive Nortura-tomten. Innenfor ca 500 meter fra stasjonen kan det bygges ca 2200 nye boliger og 6000 arbeidsplasser.


Figur 43. Lura/Forus i dag, sett fra øst med Gandsfjorden i forgrunnen⁸⁰. Ny stasjon på eksisterende spor blir liggende på innsiden av siloanlegget ved sjøen. En mer omfattende omlegging av banen mellom Luravika og Gausel kan muligens ligge i tunnel eller delvis nedsenket i kulvert parallelt med eller under Gamleveien som ses tydelig på tvers i bildet.


Figur 44. Norturas tomt og bebyggelse sett fra nord⁸¹.

Railconsult fant at gangavstanden for å bytte mellom buss og tog på Gausel er mellom 250 og 325 meter. Den foreslåtte løsningen på Forus holdeplass gir kortere avstand og enklere gangveier. Med anlegg av sideplattformer og heis/trapp/rampe til gateplan rett over sporene og etablering av stoppested for buss/bane like utenfor togholdeplassen, er kostnaden grovt anslått til 100 millioner kroner.

⁸⁰ Sandnes, Sola og Stavanger kommune 2016; Foto: Bitmap.

⁸¹ Skjermdump fra www.nortura.no

Nytt spor og ny stasjon for flere boliger og mer byutvikling?

En ulempe i forhold til byutvikling er at jernbanesporene utgjør en barriere mot fjorden. Hvis det skal skapes en god og tett bydel med mange boliger i dette området, kan det kanskje bli god økonomi i en omlegging av Jærbanen, delvis i tunnel, på den ca 2,5 kilometer lange strekningen mellom Luravika og Gausel. Da kan en helt ny Forus stasjon legges noen hundre meter vest for strandkanten, og kanskje ligge delvis nedsenket i forhold til omgivelsene, slik at banen utgjør en mindre barriere og støykilde.

Idéen er høyst foreløpig og ikke undersøkt nærmere i forhold til baneprofil, grunnforhold eller bebyggelse. Eventuelt kan sporene tenkes delvis anlagt i kulvert under Gamleveien. Med ny bane kan en også vurdere om midtplattform vil gi den beste tilretteleggingen for togreiser i begge retninger. Samtidig blir den gamle, svingete sportraséen i fjordkanten utenom Lurahammaren erstattet av en strekning med bedre profil, slik at tidstapet ved å stoppe på Forus kan bli litt mindre.

Denne, mye dyrere løsningen, vil gi knutepunktet en mer sentral beliggenhet, med et influensområde med bebyggelse på alle sider, og det oppstår et mye større område med direkte sjøkontakt, som vil være et stort pluss for boligene og bydelen ellers.

Slik kan også bussveien betjene knutepunktet mer direkte. Gausel holdeplass, som ligger svært nær Jåttåvågen, legges da ned med Forus knutepunkt som en bedre erstatning med et mye større potensial for byutvikling.

5.4 Sandnes sentrum – nøkkelområde nr 2

Store muligheter for byutvikling

Det pågår også omfattende planlegging i sentrum av Sandnes med sikte på betydelig fortetting med både boliger, næring og service, og oppgradering av de offentlige byrom, gater og plasser. Området strekker seg fra Havneparken langs Gandsfjorden, inkluderer Ruten og de store arealene som jernbanen tidligere har brukt til stasjon og godsterminal, og går sør til Skeiane og Brualand. Området er ca 1800 meter langt og 500 meter bredt. Eksisterende og kommende planer kan gi Sandnes en ny, tett og urban sentrumsbydel, med betydelige attraksjonsverdier for hele kommunen og regionen. Altså blir dette et mye viktigere reisemål enn før.

Transportløsningene betyr mye

Sammen med planlagte reguleringer av biltrafikken og vedtatt etablering av bompengering rundt sentrum, vil kollektivtransporten her kunne få et stort løft i etterspørsel. Men da må tilbudet utvikles videre til et samlet system for buss og bane som gir de reisende i Sandnes et langt bedre kollektivtilbud enn i dag. Kraftig forbedret kollektiv tilgjengelighet er en forutsetning for å lykkes med fortettingen av Sandnes sentrum. En slik satsing vil bidra til å sikre bysenteret et stort nok omland for handel og andre aktiviteter.

Den bilfrie bussveien gjennom sentrum er viktig for å få dette til. Men denne typen bussløsning må ikke begrenses til en enkel trasé mellom Strandgata/ Jernbanegata og Havneveien/Skippergata i retning Vatnekrossen. Også i de andre retningene inn og ut av sentrum trengs det bussprioriterte gateløsninger.

En av de viktigste grunnene til at det er nødvendig og fornuftig å satse på kollektivbetjening av sentrumsområdet er at buss og bane er langt mer areal-effektivt enn bilbruk med tilhørende vei- og parkeringsareal. Derfor bør løsningene for buss og bane være så arealeffektive som mulig, og ingen steder er dette viktigere enn i bysentrene. Dette må gi klare føringer for hvordan bussnett

utformes og driftes. Dagens opplegg for bussene i Sandnes er meget arealkrevende og reduserer mulighetene for en god sentrumsutvikling nærmest jernbanestasjonen. Noe av det samme gjelder også i Stavanger sentrum, men forbedringspotensialet er mye større i Sandnes.


Figur 45. Ruten i dag. Kollektivtransporten er svært arealkrevende. Så nær jernbanestasjonen er det ønskelig med mer bebyggelse og mer attraktive arealer for byliv⁸². Begge deler er viktig for å skape et godt byttepunkt som mange ønsker å bruke.

Forslag til ny gatebruksplan for sentrum

Det pågår arbeid med en områderegulering av Ruten, der den nye bussveien skal innpasses. De foreløpig anbefalte løsningene kan gi gode løsninger for det kollektive trafikksystemet.

Men det bør ikke tas endelige beslutninger om detaljer ved løsningene før en har klarlagt driftsopplegg for alle busslinjene som skal betjene sentrum. Dette vil nemlig bestemme hvilke kjøremønstre og stoppestedskapiteter bussene vil kreve. Samtidig bør infrastrukturen sikre en viss fremtidig fleksibilitet for antall busser og hvordan de skal betjene sentrum.

Hovedprinsippet som skisseres i figur 46 vil utvilsomt styrke kollektivtransporten og gjøre den mer konkurransedyktig med bilen. Alle byer som lykkes med å få en betydelig andel av innbyggernes reiser over på kollektiv transport har et trafikksystem i sentrum som favoriserer gående, syklister og kollektivtrafikanter. Men samtidig sørger de for at bysenteret inneholder nok aktiviteter, altså arbeidsplasser, service og beboere som vil bruke sentrum. Dessuten må de offentlige gater og byrom innby til å være i sentrum lenger og oftere enn det som trengs for å få utført nødvendige gjøremål.

⁸² Luftfoto: Statistisk sentralbyrå, kartportalen.


Figur 46. Foreslått prinsipp for trafikkbetjeningen av Sandnes sentrum⁸³.

Forslaget til gatebruksplan i sentrum i figur 47 synes å bidra sterkt til å gjøre Sandnes sentrum mer attraktivt for gående, men likevel godt tilgjengelig også med bil. Normalt vil en si at det burde bygges tett og høyt inntil jernbanestasjonen, men deler av den store, angitte fotgjengersonen kan overbygges med en offentlig, åpen og publikumsorientert første etasje på gateplanet.


Figur 47. Anbefalt gatebruksplan for sentrum⁸⁴.

Forslaget til gatebruksplan viser en klar og tydelig trasé for bussveien fra Strandgata/Jernbaneveien i nord og ut av sentrum. Men retningen mot Vatnekrossen i sørøst gir en skarp 90 graders sving i krysset mellom Elvegata og Julie Eges gate som er mindre gunstig for flyten av busser i sentrum.

⁸³ Illustrasjon: Spacegroup/Superunion, april 2016.

⁸⁴ Op. cit.

Dessuten vil en normalt ikke tilrå hovedveier for både sykkel og buss i samme gate, da det lett fører til konflikter mellom sykkel og kollektivtrafikanter på stoppestedene, og mellom buss og sykkel på strekningene mellom holdeplassene. Dette kan løses i detaljplan hvis gatebredden er stor nok. Men i prinsippet burde hovedsykkelvei og hovedbussvei få hver sine traséer inne i den tette byen.

Videre er den foreslåtte kjøreveien for busser som ikke bruker bussveien relativt kronglete. Det er også vanskelig å forstå behovet for å lage to helt separate kjøreruter gjennom sentrum for bussvei-busser og øvrige busslinjer, som også er viktige for kollektivtransportens funksjon i byen og regionen. Andre steder i regionen er det jo en uttalt forutsetning at både hovedlinjene og andre busslinjer skal benytte bussveien der det passer best.

Men siden det ikke er fastlagt noe driftskonsept for bussene, vet en ikke bussenes kjøremønster, hvor mange busser systemet skal håndtere, hvor tett de vil komme, hvor mange som vil være tilstede samtidig, og hvor mange reisende som skal gå av og på og bytte mellom de ulike transportmidlene. For å kunne dimensjonere og utforme bussløsningene i Sandnes sentrum, og dermed ta en beslutning om gatebruken, må det altså lages en analyse av fremtidens samlede bussnett og hvordan det tenkes å spille sammen med tilbudet på Jærbanen.

Figur 48 viser et forslag til kjøreveier for bussene som ikke benytter bussveien, med en gateterminal for stopp ved siden av stasjonens søndre inngang. Bussveien har stopp ved stasjonens nordre inngang. Dette betyr at det er korte avstander for å bytte til/fra tog. Men det blir minst 300 meter gangavstand for å stige om mellom de to klassene av busser, og det synes å være lite optimalt når en, som her, kan planlegge hele byttepunktet på ganske fritt grunnlag.


Figur 48. Forslag til to-veis kjøreveier for busser som ikke bruker bussveien, med gateterminal for lokal- og regionbusser i Ole Bulls gate, og holdeplass for bussveien på Olav Vs plass⁸⁵.

⁸⁵ Illustrasjon: Spacegroup/Superunion, april 2016.

For øvrig er det ikke samsvar mellom anbefalt gatebruksplan i figur 47, og det skisserte kjøremønsteret for buss i figur 48. Så dette er åpenbart fortsatt i en planfase. Men hva som er gode løsninger kan en altså ikke ta stilling til uten et mye klarere bilde av driftskonseptet for hele buss-systemet. Det haster åpenbart med å få dette på plass.

Fortettingspotensial mellom Kvadrat og Sandnes sentrum

En viktig del av oppgaven med å bestemme bussløsningene i sentrum, er å ta stilling til hvordan områdene like utenfor sentrum skal betjenes og dermed hvilke gater bussene trenger å benytte til og fra sentrum.

I forbindelse med analyser av alternative traséer for bussveien mellom Kvadrat og Sandnes sentrum studerte en potensialet for byutvikling i dette området, figur 49. Og dette var en av grunnene til at Sandnes kommune gikk inn for en bybane-trasé via Smeaheia og Oals gate, og ikke på Fv 44 langs fjorden.

På kartet er blant annet Lurasenteret (nr. 1 på kartet) under utbygging med varierte funksjoner. Sandnes Tomteselskap har nylig avholdt en arkitektkonkurranse for Varatun-området (nr. 4), som viser et betydelig antall boliger i denne delen av byen, der det allerede er mange boliger i dag. Dette området ligger ikke nær bussveien som er under utbygging, men må buss-betjenes på andre måter, jfr. drøfting foran i rapporten.


Figur 49. Områder med potensial for byutvikling⁸⁶.

⁸⁶ Rogaland fylkeskommune, 2013

6. Prinsipper for kollektivnett og deres relevans for regionen⁸⁷

6.1 Overordnede prinsipper

To hovedmål må balanseres – konkurransedyktighet viktigst her

Kollektivtransporten har to hovedmål:

- Tilgjengelighet for alle; det sosiale målet om å sikre alle grupper i befolkningen god tilgjengelighet til samfunnets tilbud.
- Konkurrere med privatbilen; kollektivtransporten skal være et miljøvennlig, konkurransedyktig og samfunnsøkonomisk gunstig alternativ til bil.

De to målene er i en viss konflikt med hverandre fordi de trekker i ulike retninger når det gjelder hvordan en utformer reisetilbudet innenfor de begrensede ressursene en har. Det sosiale målet om tilgjengelighet for alle trekker i retning av stor flatedekning, mange og ofte kronglete linjer med lav frekvens, korte holdeplassavstander og ganske lange reisetider. Målet om å konkurrere med bilen trekker i retning av mindre flatedekning, færre linjer og lengre holdeplassavstander, men hyppigere avganger og raskere, punktlig reiser med full fremkommelighet.

Det er nødvendig å ha klart for seg disse forskjellene. Da er det lettere å bedømme ulike tiltak opp mot hverandre og opp mot målene. Hvis ikke, er det lett å tro at alle forslag til kollektivtiltak bidrar til å nå begge målene samtidig.

Vurdering: Også i denne regionen er det trolig behov for å tydeliggjøre forskjellene mellom de to målene og hvilke tiltak som kreves for å oppnå hver av dem. Oppdraget for denne rapporten er å belyse tiltak og prinsipper som fremmer mål om et mer konkurransedyktig og effektivt kollektivsystem.

Med et attraktivt og effektivt hovedsystem for kollektivreiser på plass vil en imidlertid få bedre forutsetninger for også å løse mobilitetsoppgavene som følger av målet om tilgjengelighet for alle.

Kollektivtransport krever at reiser samles

Kollektivtransportens fordeler i form av effektiv ressursbruk og små miljølempere oppnås bare ved at folk reiser sammen. Men start og mål for de enkelte reiser faller ikke så ofte sammen og på samme tid. Derfor må reiser samles i større trafikkstrømmer. Det må skje ved at folk går, sykler, kjører eller kjøres med bil til kollektive transportmidler, og gjennom bytte mellom ulike linjer.

Direkte kollektivtransport er et vanlig ønske, men bare mulig i enkelte deler av reisemarkedet. Svaret på trafikantenes ønske om å slippe omstigninger må være todelt. For de tyngste trafikkstrømmene i en region trengs det få, gjerne lange linjer i pendel gjennom bykjerner, tettsteder, viktige reisemål og byttepunkter. Det gir reiser uten omstigning for en del av markedet. Her synes det å være klare muligheter for forbedringer i Sandnes og resten av regionen.

For den store delen av reisemarkedet som ikke kan dekkes av direkte linjer, trengs effektive byttepunkter der kryssende linjer har koordinerte rutetider, eller så høy frekvens at ventetiden ved bytte blir kort. Hvis dette ikke fungerer i praksis, faller store deler av reisemarkedet utenfor kollektivtransportens muligheter.

Vurdering: Dagens bussnett og de foreliggende planer for det nye nettet synes å være for ensidig opptatt av idéen om å unngå bytter i kollektivnettet. Det har ledet

⁸⁷ Kapitlet bygger på prinsipper utviklet og forklart i Nielsen og Lange 2015 og 2016.

til et meget oppdelt og komplisert tilbud med lav effektivitet og utilstrekkelig konkurransevne.

Sømløst reisenettverk gir flere reiser

På lange kollektivreiser med tog, ekspressbuss, båt eller fly er omstigning selvsagt nødvendig for å få nytte av høy reisehastighet. Men også for regionale og lokale kollektivreiser er det viktig å legge til rette for effektive omstigninger mellom linjer. Det krever kompakte, attraktive byttepunkter, høy avgangsfrekvens på linjene, koordinering av rutetider der det er lav frekvens, samt informasjon, veivisning, billettering og takster som gjør det enkelt å reise i hele kollektivnett. Her er det stort potensial for forbedringer i de fleste land og regioner. Sandnes og Jæren er intet unntak.

Vurdering: Dagens lave kollektivandeler i Sandnes og regionen ellers gjenspeiler en alt for svak satsing på å skape et sømløst reisenett.

Effektiv kollektivtransport utnytter ulike egenskaper ved kollektivmidlene. Byttepunktene kan gjøre det mulig å utnytte de ulike kollektivmidlenes forskjellige egenskaper best mulig. Ved å la busser «mate» til jernbane kan en utnytte banens store kapasitet og raskere fremføring på egen trasé. Regiontog eller ekspressbusser med få stopp underveis kan gi kort reisetid for lange reiser. Buss kan betjene steder toget eller ekspressbussen kjører forbi, der det er for få passasjerer til at disse kan eller bør stoppe.

På tunge busslinjer kan en sette inn leddbusser på hoved- og samleveier, mens småbusser kan benyttes i områder med svakt trafikkgrunnlag og kronglete småveier. Slik får en størst mulig gjennomslag i markedet for de ressursene som settes inn.

Bedre samspill mellom linje- og bestillingstrafikk er også viktig. Byttepunkter kan gjøre det lettere å utnytte de to driftsformenes fordeler optimalt. Linjenettet kan effektiviseres med færre og mer direkte linjer og større fart med litt færre stoppesteder. Bestillingstrafikken kan betjene områder med svakt trafikkgrunnlag og gi et bedre tilbud til grupper i befolkningen med nedsatt mobilitet, men uten unødvendig og kostbar parallellkjøring med linjetrafikken.

Rolledelingen mellom de kollektive transportmidlene og ulike busstilbud i regionen synes uklar. Den synes mer å være et resultat av historie, tradisjon og oppdelt ansvar enn av analyse og bevisst prioritering av de ulike tilbudenes styrker og svakheter. Beslutningen om å anlegge en egen bussvei med noen få hovedlinjer er imidlertid et første skritt.

Vurdering: Planleggingen av rutetilbudet på buss og jernbane i Jæren-regionen synes i stor grad å foregå hver for seg, bortsett fra at NSB/Jernbaneverkets planer for nye rutetider blir sendt til fylkeskommunene til uttalelse/kommentar før de settes i verk. I land og regioner som har klart å skape et mer effektivt samspill mellom tog og buss (Sveits og flere av delstatene i Tyskland), foregår ruteplanleggingen mer på tvers av driftsartene, med integrerte ruteplaner for tog og buss som resultat.

Stimulere ønsket byutvikling

Både Stortinget og Bypakke Nord-Jæren har ambisjoner om at kollektivtransporten skal ta veksten i reiseaktivitet i storbyregionene, sammen med en ønsket renessanse for gåing og sykling. Derfor er det også et mål å bremse byspredningen og legge opp til fortetting av dagens tettstedsområder. Samtidig viser priser og etterspørsel etter bolig og annen eiendom at markedet trekker i samme retning.

Kollektivtransportens hovedtraséer og byttepunkter har tradisjonelt vært en viktig faktor i utviklingen av møtesteder, tettsteder og byregioner. Tettstedsutviklingen langs Jærbanen siden den åpnet i 1878, er et tydelig eksempel. Byttepunktene er stedene med best tilgjengelighet uten bruk av bil. Kollektivnettets og byttepunktenes kvalitet er derfor en viktig forutsetning for å utvikle mindre bilavhengige tettsteder og regioner.

Kollektivtransportens og byttepunktene konsentrasjon av folk kan gi kundegrunnlag for nye aktiviteter i nærområdet. Ved bedre tilrettelegging i og ved byttepunktene for aktiviteter som ikke er svært arealkrevende, kan en både stimulere kollektivtransportens utvikling og livet i byen og tettstedet. Sammen med tilrettelegging av arealplaner kan eiendomsverdier og interessen for å bygge nær kollektivtransporten forsterkes. Slik kan det skapes mindre bilavhengige lokalsamfunn.

Vurdering: Dette bør være en gjennomførbar strategi for Sandnes og Nord-Jæren, som allerede har prinsippene inntatt i kommuneplan og regional plan. Men det forutsetter både målrettet oppfølging i arealpolitikken og at kollektivtransporten og byttepunktene fremstår som en mye tydeligere og sikrere ramme for alle aktørenes beslutninger om lokalisering og investeringer i eiendom og bebyggelse. Jærbanen og den nye bussveien er viktige deler av en slik strategi. Men det trengs tydeligere løsninger for resten av byområdet og kollektivnettet i regionen. Dette kan formodentlig best sikres gjennom en oppdatering av regionplan for Nord-Jæren og et samordnet, mer konkret regional plan for hele kollektivnettets drift i regionen.

Et drivverk som krever samlet planlegging

For å få et sammenhengende reisenettverk må de enkelte delene av nettet passe sammen, geografisk og tidsmessig. Tenk på kollektivnettet som én stor maskin eller et urverk som bare går og går. De enkelte maskindelene må nøye tilpasses hverandre, tannhjulene må gripe inn i hverandre helt presist og til rett tid. Det er slik et sømløst reisenettverk må virke for at folk skal kunne reise fra alle steder, bytte linjer og komme til alle steder så fritt som mulig. Uten samlet planlegging er dette ikke mulig å få til.

At veinettet henger sammen er en selvfølge. Det sørger veiplanleggingen for. Skal kollektivnettet henge sammen, må også det planlegges som en helhet, og byttepunktene som en del av dette.

Vurdering: Fylkeskommunen, Staten og Sandnes kommune bør sammen sørge for at areal-, vei- og kollektivplanleggingen i regionen blir bedre integrert, slik at mål om sømløst reisenett og effektiv ressursbruk blir realisert.

Driftskonseptet bør styre investeringene

Kollektivtransport er først og fremst drift av transportmidler. Driftskostnadene dominerer kostnadsbildet, så det er viktig at infrastrukturen bidrar til at driften kan foregå så effektivt som mulig. Ofte avgjør detaljer ved infrastrukturen hvor attraktivt og effektivt kollektivnettet kan bli.

Men sammenhengen mellom driftsløsninger og infrastruktur blir sjelden godt ivaretatt med dagens planpraksis i Norge. Etter at fylkeskommunen har fått ansvar for både driften av bussnettet og det meste av hovedveinettet, bør dette nå være enklere enn før. Men det kreves også faglig integrasjon av kompetanse på infrastruktur og ruteplanlegging og drift. Ikke separat planlegging slik tilfellet stort sett er i dag.

For å få full nytte av investeringene må en altså, som en del av transportplanleggingen, bestemme driftskonseptet som infrastrukturen og byttepunktene skal betjene. Konseptet må være så konkret at det gir premisene for utforming og kvalitet på det som skal bygges. Dette prinsippet er da også fremhevet i Statens vegvesens håndbok for planlegging av løsninger for kollektivtransporten⁸⁸.

Vurdering: Dette rådet er ikke fulgt i arbeidet med å utvikle bussveien, og i hvert fall ikke for Sandnes kommunes del. Spissformulert må det sies at det er den omvendte rekkefølge som er valgt. Først besluttes løsningene for bussveien, deretter må driftskonseptet tilpasses dette. I analysen av alternative trasevalg for bussveien mellom Kvadrat og Ruten konkluderte en arbeidsgruppe at trasevalget ikke påvirker kollektivnettets funksjonalitet⁸⁹. Men dette er ikke riktig, det ser en når det skal lages bussprioriterte løsninger i Sandnes sentrum.

Tilbud og nett som er lett å forstå og presentere

Enkelhet er en nøkkelfaktor for suksess i markeder der kundene velger mellom forskjellige, konkurrerende produkter eller tjenester. Slik er det også for kollektivtransporten. Dette er påvist i mange erfaringsrapporter.

For eksempel, etter at bussnettet i Bodø i oktober 2012 ble forenklet fra 20 uklare linjer til 8 tydelige linjer, har antall reiser, utenom skoleskys, gått opp med 50 prosent etter 40 måneders drift. Det meste av økningen kom på grunn av forenklingen i seg selv, samt bedre dekning av reisemålene i byen⁹⁰.

Enkle tilbud er lettere å forstå, lettere å formidle og derfor også lettere å velge. Er det nødvendig med omstendelige studier når en skal ut på en hverdagsreise, blir det lite fristende. Enkle linjenett er også lettere å planlegge og drifte.

Det er liten tvil om at linjenettet og kollektivtilbudet på Nord-Jæren har et betydelig potensial for forenkling og tydeliggjøring. Innspill til hvordan dette kan gjøres er gitt i det konkluderende kapittel 2.

Hvordan nettet presenteres, informasjonen og markedsføringen spiller også inn. En må tenke på hele brukeropplevelsen. Betegnelse som brukes til å formidle, navnsettingen, tidtabellene, forklaringene, skiltingen, veivisningen, tydeligheten, at tilbudet og fremstillingen av det er konsistent og gjenkjennelig – alt dette teller.

Vurdering: Dagens rutetilbud med buss i Nord-Jæren er komplisert, uoversiktlig og lite lesbart. Linjekartene viser et omfattende og komplisert nett som gjenspeiler denne situasjonen. Forenkling er derfor et viktig mål for de løsningsprinsippene som omtales i denne rapporten. Informasjon, presentasjon og markedsføring av tilbudet er ikke tema her, men vil bli enklere hvis tilbudet forenkles.

Rammebetingelser for bilbruk styrer mye

Etterspørselen etter kollektivtransport påvirkes naturligvis av betingelsene for bilbruk. Bilbruken påvirkes av tilgang til parkeringsplasser, priser for parkering, bompenger, trengsels- eller miljøavgifter. Men også veisystemets kapasitet og kvalitet har betydning.

Omfattende satsing på kollektivtilbudet har begrenset effekt på biltrafikken hvis den ikke kombineres med restriksjoner på bilbruk i form av økte kostnader, parkeringsrestriksjoner eller prioritering av fremkommeligheten for buss og bane på bekostning av bil. Men det er faglig og politisk viktig å huske at jo bedre

⁸⁸ Statens vegvesen 2014

⁸⁹ Rogaland fylkeskommune 2013, s. 7

⁹⁰ Nielsen 2016

kollektivtilbudet er bygget ut, desto svakere restriksjoner og lavere priser på bilbruk trengs for å oppnå en bestemt effekt på reisemiddelbruken.

Som beskrevet foran, vil Bypakke Nord-Jæren etablere bompenger i sentrale områder der kollektivtransporten har best mulighet til å konkurrere med bilen. I tillegg har kommunene mulighet til å styre mye av parkeringstilbudet. Særlig der kollektivtilbudet blir spesielt godt, vil det være rimelig å fastlegge øvre grenser for parkeringsdekning, strengere tidsregulering og høyere avgifter for parkering.

Der det trengs plass i vei- og gatenettet for å sikre busstrafikken full fremkommelighet og gode holdeplassløsninger, og eventuelt mer plass for sykkel og gående, vil det være rimelig å fjerne bilparkering. Der det trengs bør det også være aktuelt å regulere biltrafikken, nedjustere fartsgrenser og akseptere litt redusert fremkommelighet på de veiene som benyttes for busstrafikk og hovedsykkelruter.

Kollektivtransportens utforming og dimensjonering bør altså spille sammen med kommunens trafikk- og parkeringspolitikk. Utarbeidelsen av den lokale transport- og mobilitetsplanen synes å være en mulighet for å konkretisere Sandnes kommunes bidrag til dette.

Vurdering: Både Bypakke Nord-Jæren og Sandnes kommunes kommende plan-dokumenter synes å være tydelige på hva som skal til for å følge opp satsingene på kollektiv-, gang- og sykkeltiltak med tiltak som også påvirker biltrafikken. Bompengordningen i bypakken vil gi nye og bedre rammebetingelser for miljøvennlig transport, og for øvrig er det «bare» å følge opp prinsippene i praksis. For parkeringspolitikken del gjenstår det mye, som påpekt av Styringsgruppen for Bypakke Nord-Jæren (2016). Men biltrafikkregulering og parkeringspolitikk er ikke tema for denne rapporten.

Linjenettets utforming og drift – oversett nøkkelfaktor

Konseptvalgutredningen for transportsystemet på Nord-Jæren la til grunn at det aller meste av den ønskede veksten i kollektivreiser i regionen vil komme fra faktorer som ligger utenfor det kollektive transportsystemet. Som vist i figur 50, er det veksten i befolkningen, bompenger med stor øyeblikkelig effekt, og gradvise endringer i arealbruk, parkeringsrestriksjoner og begrenset veikapasitet som skal forklare det aller meste av den forventede veksten i etterspørsel etter kollektivreiser. Bedre dekning av boliger og arbeidsplasser («flatedekning») kommer også inn. Kollektivtilbudets kvalitet anses bare som en marginal tilleggsfaktor.

Vurdering: KVVU-ens lave vurdering av kollektivtilbudets kvalitet er høyst tvilsom. Det er mye FoU og «sunn fornuft» som viser at kollektivtilbudets kvalitet har stor betydning for etterspørselen i byområder – ikke minst utformingen av kollektivnettet og bruken av de driftsressurser som en har til disposisjon. Og dette kommer i tillegg til de muligheter en har til å øke etterspørselen med informasjon, markedsføring og en rekke faktorer som bidrar til flere og mer sømløse reiser.

Problemet med mange av dagens KVVU-er i transportsektoren er at de er for sterkt bundet til bruk av transportmodeller som bare kan fange opp noen få egenskaper ved kollektivsystemet og hvordan de virker på brukerne og systemets effektivitet. Det brukes for små faglige ressurser på å utvikle og analysere konkrete driftsløsninger og alternative linjenett. Å planlegge og lage gode kollektivnett er en vel så krevende oppgave som å planlegge og lage gode veinett, men de faglige ressurser blir sjelden fordelt i samsvar med dette.


Figur 50. Konseptvalgutredningens vurdering av utvikling i antall kollektivreiser pr døgn over tid for hele studieområdet, ikke fratrukket effekt av økt bilhold (som vil dempe den forutsatte veksten i kollektivreiser)⁹¹.

I resten av dette kapitlet beskrives en rekke prinsipper for utforming av det kollektive nettet, som en bør vurdere å legge til grunn for utviklingen av tilbudet i Sandnes og resten av regionen (og i mange andre byområder). Prinsippene kan fungere som en sjekkliste for egenskaper en bør se etter, og er ingen fasit.

Ved en mer dyptgående analyse av buss-, tog- og båtnettet, markedsbegrevene og de konkrete løsningene, kan en kanskje finne at noen av prinsippene er mindre relevante for Sandnes og Nord-Jæren regionen, eller at de er i konflikt med hverandre. I dette oppdraget er det ikke anledning eller grunn til å gå så dypt inn i analysene. Prinsippene er ikke absolutte krav, men ment som en støtte til den videre planlegging.

6.2 Arealbruk – kollektivtransportens være eller ikke være

Hvor godt kollektivtilbudet i et område er, eller kan bli, blir i stor grad bestemt gjennom arealplanleggingen og løsningene for veitrafikksystemet. Som illustrert i figur 51, gjelder det å bygge tett der en har byttepunkter i kollektivnettet, langs allerede eksisterende kollektivtraséer, eller der en eksisterende linje kan forlenges.

Uheldige lokaliseringer kan fordyre kollektivbetjeningen så mye at en bare får et tilbud med lav standard eller en må basere seg på private og individuelle transportløsninger. Nettet kan selvsagt legges om, men det bør da skje i samspill med arealplanlegging og byutvikling.

Arealbruken og den detaljerte utformingen av veinettet i områder og bydeler kan, med gitte driftsressurser avgjøre om busstilbudet får høy eller lav standard, figur 52. Forskjellen mellom de beste og dårligste løsningene kan påvirke driftskostnadene i et område med flere hundre prosent. De bestemmer kjøretiden i området, og vil i praksis også definere hvor hyppige avganger som kan kjøres. Løsningene betyr dermed mye både for kostnader, etterspørsel og inntekter.

⁹¹ Rogaland fylkeskommune 2009


Figur 51. Byutviklingsprinsipper for kollektivtransport, kort oppsummert. © Illustrasjon: Truls Lange, Civitas.


Figur 52. Linjeføringer og veier for buss i de enkelte områder og bydeler har mye å si for driften av bussnettet⁹² ©Illustrasjoner: Truls Lange, Civitas.

Vurdering: Selv om en har hatt som ambisjon å få en byutvikling som bygger opp under kollektiv transport i regionen, kan en finne flere eksempler på løsninger som ikke er i samsvar med dette prinsippet. Om dette skyldes at andre hensyn er viktigere, eller om det er mangel på forståelse for hvor mye gode løsninger betyr for kollektivtransporten, skal være usagt. Oppdelt ansvar for arealbruk og

⁹² Nielsen og Lange 2015

kollektivtransport er trolig en del av forklaringen. Det er uansett behov for mer detaljerte analyser av kollektivdekningen enn de enkle lokaliseringkriteriene som bare vektlegger luftlinjeavstand til en «hovedlinje» i kollektivnettet.

6.3 Ikke misforstå linjenettkartet

Linjekart kan være et godt middel til å få oversikt over kollektivtilbudet og reise-mulighetene i en region. Slike kart er laget for Sandnes og resten av Nord-Jæren. Et utdrag finnes på forsiden av denne rapporten. Men det er lett å mistolke slike kart.

På kartet har linjene tilsynelatende lik status og viktighet, men tidtabellene viser at det er store forskjeller mellom de ulike linjenes frekvens, driftstid pr dag og hva som tilbys i løpet av uken og året. At det finnes en linje mellom den reisendes ønske om start- og endepunkt er ikke nok til å si at den i praksis kan benyttes. De fleste linjene på Kolumbus-kartet har få avganger i løpet av en time, enda færre på kveldstid, og noen går kanskje ikke i helgene.

Kartet i figur 30, som viser utkast til deler av nytt linjenett når de nye bussveiene er tatt i bruk, fremhever tre «bussveilinjer», men det kan godt være noen andre linjer som har like høy frekvens. Dessuten viser dette kartet ikke alle linjene.

I det hele tatt er det vanlig at slike linjekart ikke viser hele kollektivtilbudet i en region. Ofte mangler flybusser og langdistanse ekspressbusser, selv om de kan være det beste tilbudet for en del reisende. Skolebusslinjer er en annen kategori, som bare kjøres på skoledager, altså 190 av årets 365 dager. Noen ganger er de med på kartet, andre ganger ikke.

Videre er det ikke sikkert at linjene oppleves i praksis som så sammenhengende som de er tegnet. Ved et nærmere studium av tidtabellene finner en for eksempel at en rekke av linjene i dagens linjekart har flere minutters reguleringstid i sentrum av Stavanger. Da er ikke gjennomgående reiser så attraktive som kartet antyder.

Hvor bussene stopper, kan også være usikkert. Noen linjekart har ambisjon om å vise alle stoppesteder på linjen, men mange steder er dette forenklet ved bare å angi de viktigste holdeplassene. Enveiskjørt linjer kan også forekomme uten at det er tydelig angitt på linjekartet. Da gir ikke linjekartet fullgod informasjon om hvilke områder som faktisk blir betjent.

Linjekartene sier heller ikke noe om korrespondanser mellom busslinjene, mellom tog og buss, eller buss og båt. For eksempel er det mange av dagens busslinjer som har endepunkt på Ruten ved stasjonen Sandnes sentrum. Det antyder at Ruten er et godt sted for overgang mellom tog og buss. Men rutetabellene er likevel slik at mange avganger og reiseveier gir lang ventetid ved bytte. For eksempel kjører de fleste bussene ut fra Ruten omtrent samtidig som lokaltog i retning Stavanger stopper på stasjonen.

Ofte er dessuten linjenettet så komplisert og trafikkområdet så stort at linjekartet må skjematiseres, for eksempel som kartet på forsiden. Da kan en lett mistolke avstandene som en skal reise. Linjer som på kartet ligger nær hverandre kan kjøres i forskjellige gater, og kanskje bare i en retning.

I drøftinger om kollektivtilbudet er det ganske vanlig å ta utgangspunkt i slike kart. Men de må altså benyttes forsiktighet. Fortsatt vil en trenge både gode bykart og tidtabeller eller reiseplanlegger for å finne ut av realitetene. Mye av dette er i dag tilgjengelig på mobil og nettbrett.

Vurdering: Det foreliggende, skjematiske kartet over kollektivnettet på Nord-Jæren har et stort forbedringspotensial, selv om det er vanskelig å svare på alle de nevnte utfordringene. Men først bør tilbudet forenkles ved å lage færre, mer entydige linjer og standardisere frekvenser og trafikkeringsperioder. Videre bør en sørge for å få med alle relevante kollektivtilbud og angi egnede byttepunkter. Det er

trolig også mulig å lage et linjekart som er nærmere den faktiske geografien i regionen.

6.4 Enkle, entydige og rette linjer – ikke kroker og ringer

Kjøreveien for busser bør være så direkte og rett som mulig. Krokete traseer, sideveier, omveier og blindveier må unngås. De forlenger reisetider, ødelegger etterspørselen og koster for mye. Derfor lønner det seg for samfunnet å investere i tiltak som gjør kjøreveien bedre og mer effektiv.

Dette er særlig viktig for stamlinjene som definerer regionens struktur, og har de største trafikkvolumene. Linjenes traseer bør være faste, og helst toveis, slik at stoppestedene i begge reiseretninger ligger på omtrent samme sted. Veksling mellom ulike traseer for forskjellige avganger bør unngås, da det tynner ut frekvensene og gjør tilbudet mer komplisert og vanskeligere å formidle til kundene.

Samspeilet mellom bussens kjørevei og bebyggelsen påvirker sterkt kollektivtrafikkens muligheter for suksess. Det gjelder å satse på traseer i eksisterende veinett som er mest mulig rette, og sentralt beliggende i forhold til markedet som skal betjenes, figur 53.


Figur 53. Anbefalte prinsipper for linjeføring og veier for buss⁹³. © Illustrasjoner: Truls Lange, Civitas.

⁹³ Nielsen og Lange 2015

Egne, reserverte bussveier over kortere eller lengre strekninger kan binde sammen flere områder langs en linje, eventuelt ved å åpne for buss på korte strekninger av en eksisterende gang- og sykkelvei.

Unødvendige omveier og sideavvik i forhold til linjens hovedretning må unngås, da det øker reisetiden og driftskostnadene og gjør tilbudet mer uoversiktlig. Linjer som danner en U- eller V-sving gjennom betjeningsområdet er heller ikke ønskelig, da det gir lang omvei for reiser mellom de ytre delene av linjen.

Ringlinjer er sjelden gunstige. Knappt noen har nytte av å reise rundt på større deler av en ring. Det får lett karakter av omvei og tvungen sightseeing fremfor effektiv transport. Like viktig er det at ringlinjer må ha et reguleringspunkt der bussen i en periode står stille for å komme i takt med tidtabellen eller for å holde lik avstand mellom avgangene. Enveis ringlinjer kompliserer dessuten reisenettet for mindre vante trafikanter ved at kjøreveien er forskjellig til og fra reisemålet. Det er også vanskeligere å gi god og oversiktlig informasjon om tilbudet.

Vurdering: Det har ikke vært tid til en systematisk gjennomgang av bussnettet i Sandnes eller regionen for å avdekke eventuelle «feil» i forhold til rådet om enkle, entydige og rette linjer. I dagens linjenett kan en se at mange linjer følger et veinett med svinger og kroker der hensynet til effektiv bussdrift ikke har fått gjennomslag, og er trolig heller ikke blitt vurdert i planfasen. En kan også legge merke til at linje 9 egentlig er en sammensetning av tre ulike linjer, og har en linjeføring som bryter med mye av det som er nevnt her. Linje 13 og 14 er to enveis ringlinjer i hver sin retning.

Bemerkelsesverdig er forslaget til nye hovedlinjer for buss, blant annet vist i figur 30 foran. Alle tre hovedlinjer har betydelige omveier mellom start og endepunkt. Dette har flere forklaringer, og naturligvis gir topografien, utbyggingsmønsteret og veisystemet sterke føringer som en ikke kommer unna. Videre tenker en seg sikkert at brukerne ikke skal reise på hele linjen fra start til ende, men bare benytte delstrekninger, som er koblet sammen for å få lange linjer og effektiv drift. Dessuten er en nok bundet av ideen om at bussene som skal oppføre seg som en bybane, og at de derfor ikke skal forlate bussveien. Dermed har en kanskje oversett at denne bindingen også kan være en ulempe når en skal bygge opp et enkelt og effektivt linjenett.

Uansett forklaring, kan en se at linje A vil bli en utmerket forbindelse mellom Risavika/Tananger og Stavangers sentrale deler og mellom Stavanger og nordre del av Sandnes. Men den vil gi en betydelig omvei for de som skal til Sandnes eller Forus – og motsatt. Linjeføringen i Sandnes sentrum er slik at linjen gir begrenset nytte for interne reiser i Sandnes før Sandnes Øst eventuelt er utbygget som en ny bydel. Linje B virker delvis på samme måte, og har blindvei-kroker i begge ender, som gir lenger reisevei enn for bilister som kan følge veinettet mer direkte. Linje C har en krokete trase i Sola kommune og dekker ikke noe av Sandnes utover det som linje A betjener. Det er mulig å finne andre løsninger for hovedbusslinjer som sannsynligvis vil betjener bybåndet bedre. Men da må en frigjøre seg fra deler av banetenkningen. Samtidig bør en avklare en tydeligere rolledeling mellom bussene og Jærbanen, som delvis betjener samme marked som de foreslåtte hovedbusslinjene.

6.5 Full fremkommelighet – mye viktigere enn mange tror

Kollektivtransportens fremkommelighet betyr mye for konkurranseevnen, etterspørselen og driftsøkonomien. Reisetidene kan kortes ned og driften effektiviseres når full fremkommelighet er sikret både i og utenfor rush.

Uforutsette forsinkelser rangerer trafikantene som noe av det mest negative ved å reise kollektivt. Punktligheten er viktig for folks reiseplanlegging. Når den er god, trengs det liten tidsmargin for å være sikker på å komme frem i tide. Full og pålitelig fremkommelighet har altså betydning for alle kollektivreiser, ikke bare de som faktisk opplever forsinkelser.

I byområdene kan jevne intervaller mellom avgangene sikre jevn belastning og stabil drift. Det gir også minst ventetid for reisende som ankommer tilfeldig på holdeplassene. Med en blanding av korte og lange intervaller oppstår lett konvoi-problemet med klumpvise avganger der én full og én nesten tom buss kjører rett etter hverandre.

En flaskehals kan ødelegge et helt linjenett. Forsinkelser og upålitelig fremdrift i bare et enkelt punkt i veisystemet forplanter seg til resten av linjenettet. Driften langs hele lengden av linjene som går gjennom flaskehalsen blir negativt påvirket. Enten ved forsinkelser som kan påvirke flere vognløp, eller ved at planlagt kjøre- og regulerings- og omstigningstid forlenges, så driften blir mindre effektiv. Også byttetider ved omstigning til og fra linjer som ikke kjører gjennom punktet med dårlig fremkommelighet, kan bli forlenget.

Når alle linjene i en region kjøres med full fremkommelighet og etter pålitelige rutetider, kan det lages tidtabeller med korte og sikre byttetider ved omstigninger. Dermed kan en skape et sammenhengende og effektivt reisenettverk med mange flere reisemuligheter enn når linjene har upålitelig fremføring.

Kravet om full fremkommelighet er beskjedent, rimelig og rettferdig i forholdet mellom bilister og kollektivtrafikanter. Full fremkommelighet vil gi økt trafikk og dermed større billettinntekter, samtidig som driftskostnadene reduseres. Full fremkommelighet kan oppnås på flere måter.

Minst kostnadskrevende strategi er å omdisponere en del av kapasiteten og trafikkarealene på veier og gater til fordel for bussene og deres trafikanter, også når det medfører reduksjon i kapasitet og fremkommelighet for bil. Kollektivtrafikken trenger prioritet bare på den delen av det samlede veinettet der busser fremføres. Dessuten trengs slik prioritering bare en liten del av tiden der kollektivtransporten deler plass med bil og andre trafikanter. Selv på en busstrasé med 12 avganger i timen i hver retning er veien helt ledig for andre trafikanter minst 80 prosent av tiden.

Denne løsningen kan ofte kreve en annen trafikkteknikk enn det som er vanlig i Norge, med bruk av mer signalregulering med bussprioritert styring av trafikken, mindre bruk av rundkjøringer, bruk av tilfartskontroll, etc. Selv om mye også kan oppnås ved å skilte buss-traséen som forkjøringsvei og hindre forbikjøring av buss på stoppested.

Hvis en vil gi bussen full fremkommelighet og samtidig opprettholde eller forbedre biltrafikkens fremkommelighet, må det som regel investeres i mer veiareal og ofte også nye kryss- og holdeplassløsninger. Det kan bety inngrep i eksisterende bebyggelse og investeringskostnadene kan bli høye. Til gjengjeld kan en kanskje få en flottere og mer enhetlig utforming på busstraséen som har større potensial for å påvirke lokaliseringsbeslutninger og eiendomspriser. Selv om kollektivtilbudet ellers er det samme som med en trafikkteknisk løsning uten de store vei-investeringene.

Dersom det i tillegg kreves at buss-traséen senere skal kunne ombygges til en bybane, kommer det nye og fordyrende krav til kjøreveiens kurvatur. Selv om skinnertrafikken kan klare seg med smalere sikkerhetssoner på sidene av kjøretøyene.

Vurdering: Omfanget av problemet dårlig fremkommelighet er gitt en klar beskrivelse i KVVU-en for transportsystemet på Nord-Jæren. Bypakke Nord-Jæren har et mål om gi bussene god fremkommelighet ved å investere i bussveier, bussfelt og andre investeringer i veinettet, som beskrevet foran.

Men det er den mest kostnadskrevenende veien til full bussfremkommelighet som er valgt i Bypakke Nord-Jæren. Investeringsprogrammet og de løsningene som hittil er planlagt og bygget tyder på at det er en risiko for at investeringsmidlene ikke vil bli optimalt utnyttet i forhold til målet om full fremkommelighet og nullvekst i personbiltrafikken. Og investeringene i bussers kjørevei er sterkt konsentrert til bussveiene og bussfelt på hovedveiene, mens det ikke er angitt midler til fremkommelighet på det øvrige veinettet som bussene bruker.

Det virker sannsynlig at en viss justering og overflytting av midler og planressurser fra «tung» veibyggning til «myk» trafikkteknikk kan være en raskere og mindre kostnadskrevenende vei til målet for Bypakke Nord-Jæren.

6.6 Så få linjer som mulig

Det er gode grunner til at planleggerne bør spørre «hvor få linjer kan vi klare oss med?». Når driftsressursene konsentreres, blir det lettere å få til linjer med relativt høy frekvens, som de fleste kunder ønsker. Med høy frekvens kan også ventetidene ved bytte mellom linjer bli mindre, slik at målet om et sømløst reisenettverk kommer nærmere.

Med få linjer forenkles hele kollektivnettet, slik at det blir lettere for publikum å finne ut av tilbudet. Informasjon, drift og samarbeid om planlegging av kollektivsystemet blir også lettere.

Lange linjer reduserer antallet linjer og behovet for omstigninger, og kan gi mer effektiv drift med mindre reguleringstid (færre linjeender). Men veldig lange linjer blir mer utsatt for driftsforstyrrelser og forsinkelser, hvis en ikke har oppnådd full fremkommelighet langs hele linjen. Dette er derfor også en viktig grunn til å legge stor vekt på å skape pålitelig fremkommelighet.

Med lange linjer kan en også få en utfordringer som følge av at trafikkgrunnlaget for høy frekvens kan være for dårlig i endene av linjen. Dette kan da løses ved å forsterke tilbudet med flere avganger på den tyngste delen av linjen, men samordnet med de øvrige avgangene, slik at en ikke får de samme uklarheter og driftsproblemer som med to eller flere separate linjer i samme trasé. Hovedpoengene er illustrert i figur 54.

Vurdering: Det er liten tvil om at dagens linjenett burde vært forenklet gjennom en revisjon av nettstrukturen, ikke minst i Sandnes, der Ruten betjener minst 15 ulike busslinjer, hvorav nesten alle starter og ender på bussterminalen i byens sentrum. Med Kolumbus' nærmere 70 ulike busslinjer i regionen og en rekke andre tilbud, skulle det være et stort potensial for forenkling i retning av langt færre linjer, men med høyere avgangsfrekvens enn i dag.


Den ideelle linjen går mellom A og B med jevne intervaller,


men ikke alle avganger trenger gå til linjens ytterste ender så lenge det kommer klart til uttrykk for brukerne.

Figur 54. Konsentrasjon av ressurser om færre linjer gjør det mulig med høyere frekvens på hver enkelt linje. Linjebegrepet må ikke bli uklart ved å lage varianter med ulike køreveier eller forskjellige stoppmønster underveis⁹⁴. ©Illustrasjon: Truls Lange, Civitas.

6.7 Optimal frekvens og faste minuttall

Trafikantene etterspør tilbud med høy frekvens, så de slipper å vente lenge og tilpasse aktivitetene sine til når bussen, båten eller toget går. Høy frekvens og faste minutt-tall er ønsket av kundene fordi det gjør det unødvendig å studere rute-tabeller og sjekke klokker, det reduserer ventetider og hele reisen får en mer forutsigbar reisetid, særlig når det er nødvendig å bytte.

Hvor høy frekvens en klarer å få til, varierer med trafikkgrunnet og hvor lett det er å samle ulike reisestrømmer i felles korridorer og linjer. Regionalt og i områder med svakt trafikkgrunnlag bør det legges vekt på å få til linjer med minst én avgang i timen, samt tidsmessig koordinering i bytte- og knutepunkter.

⁹⁴ Nielsen og Lange 2015

Med høy frekvens menes om lag 6 avganger per time eller hyppigere. Da kommer de fleste reisende til stoppestedene uten å bry seg så mye om tidtabellen. Mindre enn 5–6 minutter mellom avgangene gir i praksis liten reduksjon i gjennomsnittlig ventetid, som ved tilfeldig oppmøte på holdeplassen tilsvarer halve intervallet.

På den annen side vil hyppigere avganger enn dette på en linje eller strekning ofte gi betydelige ulemper. Driftskostnadene øker uten nevneverdig reisetidsgevinst for de reisende, full fremkommelighet hindres der det er flere linjer som krysser i plan, og det er økende fare for kø, ujevne intervaller og opphopning av kjøretøyer på holdeplasser.

I storbyregioner kan det derfor anbefales å satse på en optimal nettstruktur med flest mulig strekninger som betjenes med 6–12 avganger per time.

Frekvensene må bli forskjellige ved høy- og lavtrafikk når etterspørselen varierer mye over dagen, uka eller året. For å lette formidlingen av tilbudet og gjøre det lettere for publikum bør en søke å standardisere periodene og variasjonene i frekvens og minuttall til to eller tre ulike varianter, og mest mulig likt for flest mulig linjer.


Figur 55. Høy, men ikke for høy, frekvens er ønskelig⁹⁵. © Illustrasjon: Truls Lange, Civitas.

Vurdering: I dagens linjenett er det gjort prisverdige forsøk på å kjøre bussene i Sandnes på faste minuttall. Men det er også flere ulike perioder med ulike intervaller, og i rutetabellene er det mange «gule avganger» som ikke kjøres i skoleferiene, altså mange dager i året.

⁹⁵ Nielsen og Lange 2016

Videre er det en rekke strekninger som betjenes av to eller flere linjer, der rutetabellene er satt opp slik at bussene kjører rett etter hverandre. Dermed går en glipp av muligheten til å doble eller tredoble frekvensene på disse strekningene uten å bruke større driftsressurser.

Som linjekartet på forsiden viser, er det en stor del av veistrekingene med buss som betjenes av minst to linjer, også når en ser bort fra nattbuslinjene som er tegnet inn på kartet. I teorien ligger det her et potensial for å fordoble avgangsfrekvensene i de sentrale deler av kommunen uten at det trenger å koste noe ekstra.

Det antas at hovedårsaken til valget av dagens driftsopplegg er en idé om å ta alle avganger med togstopp på Jærbanen. Men det er sannsynligvis helt feil prioritering: For det første skal langt de fleste busspassasjerene ikke bytte mellom tog og buss. For det andre gir dagens rutetabeller bare mulighet til kort byttetid med tog i en tog-retning.

Alternativet med høyere frekvens i en stor del av bussnettet vil gi en gevinst for mange flere trafikanter og flere reisende per krone som brukes på driften av nettet. Dette er et poeng som er viktig å ta hensyn til også når de nye bussveiene skal tas i bruk.

6.8 Gangveier for et effektivt stamnett

Investeringer i gangveier kan bidra til å utvide området som betjenes av et stoppested. Dette vil redusere behovet for å kjøre buss på kronglete småveier som et middel til å øke systemets flatedekning. Kostbar drift med spredning av ressursene over mange år kan erstattes av engangsinvesteringer i et mer attraktivt gangveinett med bedre atkomst til stoppesteder på mer høyfrekvente linjer.

Gangnettets utforming i området omkring en holdeplass har stor betydning for kollektivsystemets betjening av boliger, arbeidsplasser og service.

Holdeplassenes plassering betyr også mye for gangavstandene. De bør ligge nærmest mulig viktige målpunkter, rett ved tverrgående veier og ikke midt på lange kvartaler, og de bør være på sentrale, lett synlige steder og ha et trivelig nærmiljø.


Figur 56. Veinettet rundt holdeplassene har stor betydning for kollektivbetjening⁹⁶. © Illustrasjoner: Truls Lange, Civitas.

⁹⁶ Nielsen og Lange 2015

Vurdering: Sandnes kommune, og de andre kommunene i regionen, bør studere mulighetene for å styrke kollektiv-tilbudenes betjeningsområde gjennom bedre tilrettelegging for gående til og fra stoppestedene for buss og tog. Endret gatebruk, utbedring av snarveier og anlegg av fortau er blant tiltakene som bør vurderes. Også gåvennlig drift og vedlikehold hører til de kommunale oppgavene.

Før en konkret strategi kan lages må imidlertid stoppmønsteret og holdeplassenes beliggenhet fastlegges. Dette er en av mange grunner til at det er viktig at fylkeskommunen og veiholderne blir enige om driftskonsept og konkrete, langsiktige løsninger for kollektivsystemet.

6.9 Sykkel tidobler influensområdet

Med en hastighet som er mer enn tre ganger så høy som for gående, kan sykkel minst tidoble arealet som nås innenfor en gitt reisetid til og fra holdeplassene. Etter at elektriske sykler er kommet for å bli, har tohjulingens rekkevidde blitt enda større.

Som for gående, kan veinettets struktur og kvalitet sterkt påvirke hvor mye denne avstanden betyr for valg av reisemåte. Godt vedlikehold av sykkelveiene er en forutsetning for helårs sykling.

Trygg og værbeskyttet parkeringsplass ved holdeplasser og knutepunkter har vist seg å stimulere bruk av sykkel som del av kollektivreiser i byer og tettsteder der forholdene ellers ligger til rette. Dyrere sykler og el-sykler gjør dette viktigere enn før.


Figur 57. Sykkel kan tidoble dekningsområdet for en holdeplass eller stasjon sammenliknet med gåing⁹⁷. © Illustrasjoner: Truls Lange, Civitas.

Vurdering: Sandnes kommune bør se på løsninger for kombinasjon av sykkelbruk og kollektivtransport. Både sykkeltiltak og utbedringer av gangforbindelser hører naturlig med i kommunens transport- og mobilitetsplan. For sykkel bør det omfatte oppgradering og merking av sykkelruter og trygg og bekvem parkering for sykler ved jernbanens stasjoner og utvalgte bussholdeplasser. Også dette forutsetter en langsiktig plan for busstrafikkens driftskonsept og stoppesteder, som altså bør lages gjennom et samarbeid mellom fylkeskommunen og kommunen som veiholder.

⁹⁷ Nielsen og Lange 2015

6.10 Optimal avstand mellom stoppesteder

Avstanden mellom stoppestedene påvirker reisehastigheten på en linje, enten det er en busslinje eller jernbane. Er det tett mellom stoppene, blir reisehastigheten lav.

Det kommer gjerne noen flere på- og avstigende når et nytt underveis-stopp etableres. Men samtidig øker reisetiden for det som regel store flertallet av passasjerer som bare skal reise forbi. Dermed kan et ekstra stopp gi færre trafikanter på linjen, altså det motsatte av det som sies å være hensikten. Omvendt, kan nedlegging av stoppesteder gi flere reiser. Noe som ofte viser seg i praksis.

Stoppestedenes plassering må naturligvis tilpasses det lokale markedet og de stedlige forhold. Blant annet hvordan det lokale veinettet er, jfr. figur 56. Men generelt er det en tendens til å ha kortere avstand mellom busstoppesteder enn det som er optimalt i forhold til å trekke til seg flest mulig reisende med en gitt ressursinnsats. Driftskostnadene er jo høyere når kjøretiden blir lenger.

Når en regner med at en holdeplass skal dekke et område på for eksempel 400 meter (luftlinje) til siden, er det liten grunn til å ha mindre avstand mellom stoppestedene enn ca 600 meter, se figur 58. I tett bymessig bebyggelse kan det gjerne være optimalt med litt kortere avstand.

For ekspressbuss og tog må avstandene mellom stopp være vesentlig lenger, for ellers vil en ikke kunne utnytte den høye farten som disse kan tilby, og som er deres viktigste fortrinn.


Figur 58. Skjematisk dekningsområde for stoppestedene langs en linje, gitt ca 5 minutters gangtid⁹⁸. © Illustrasjon Truls Lange, Civitas A/S.

Vurdering: Oppdraget med denne rapporten gir ikke anledning til å gå gjennom dagens stoppmønster og vurdere om det er noe som bør vurderes endret. Dessuten er det ikke fruktbart å gjøre dette før en vet hvilke traséer og linjer som en skal ha i det fremtidige driftskonseptet. Målsettinger om samlet kjøretid og vurderinger av løsninger for betaling, på- og avstigning, og valg av vognmateriell kan også ha betydning for valg av løsninger. Likeledes forholdene knytte til gang- og sykkelruter som er nevnt i foregående punkter. En kritisk gjennomgang av stoppestedsavstand og lokalisering av stoppesteder hører hjemme i den videre planlegging av kollektivsystemet i Sandnes og regionen for øvrig.

⁹⁸ Nielsen og Lange 2005

6.11 Tilstrebe en linje pr strekning

Én linje per strekning bør tilstrebes der det er mulig. Det gjør tilbudet enklere og mer lesbart for publikum, som sammen med høy frekvens gir flere reisende, figur 59. Slik det er i de fleste storbyers banesystemer. Både vognmateriellet, eventuelt med baneløsning, og frekvensene kan dessuten lettere tilpasses markedet for hver av linjene. Det blir også lettere å kjøre med jevne intervaller, og dermed få best mulig fordeling av passasjerer på de enkelte avgangene.

Driftsforstyrrelser vil heller ikke så lett spre seg fra en linje til de andre. Løsningen gir også større muligheter for koordinering av kryssende linjer og sømløse omstigninger mellom dem.

Vurdering: Enlinje-prinsippet og dets satsing på høy frekvens er neppe vurdert eller tillagt noen verdi ved utformingen av dagens bussnett i Nord-Jæren. Det er heller ikke innarbeidet i planene for linjedrift på de nye bussveiene. Ideen om direkte reiser uten omstigning har vært styrende, selv om det gir mange linjer med lav frekvens

Prinsippet vil ikke passe alle steder. Det bør likevel vurderes nærmere når det nye bussnettet skal lages, siden fordelene ofte kan være vesentlige, og oppveie ulemper. Dette vurderes best med utgangspunkt i et nytt, alternativt driftskonsept.


Figur 59. Enlinje-prinsippet med bytte gir et enklere nett enn direktelinje-prinsippet, og linjene kan driftes med høyere frekvens med de samme driftsressurser⁹⁹. © Illustrasjon: Truls Lange, Civitas A/S.

⁹⁹ Nielsen og Lange 2005

6.12 Legg mest mulig til rette for pendellinjer

Omlegging fra terminerende linjer til pendler gjennom byttepunkter og sentra vil nesten alltid forbedre reisemuligheter og dermed skape ny trafikk, figur 60.

Kapasitetsutnyttelsen i bussene forbedres i sentrale områder der trengselen på veiene er størst. Driften blir mer effektiv med færre linjer og færre linje-ender med behov for regulering av kjøretiden. Med færre, men lengre linjer kan en større del av reisemarkedet betjenes uten omstigning, og samtidig blir hele linjenettet forenklet.

Pendellinjer krever mindre trafikkareal og investeringer i byttepunktene. Nettopp der konkurransen om arealene, og grunnverdiene, gjerne er størst og en ofte ønsker å bygge mer. En hovedbegrunnelse for kollektivtransporten i byene er at den er arealeffektiv. Da bør minimalisering av bussenes arealbehov i sentrum av byene være en prioritert oppgave.

Slik skapes det gode sirkler i driftsøkonomien og reisemarkedet med muligheter for ytterligere trafikkvekst. Omlegging til pendellinjer er derfor ofte et svært lønnsomt tiltak for å forenkle og effektivisere kollektivnettet.

I mange større byer rundt om i verden har denne erkjennelsen medført at ikke bare busslinjer omlegges, men at det investeres tungt i baner og tunneler. Bane-systemene ombygges fra gamle dagers sekkestasjoner med sektorielle banetilbud til systemer med pendellinjer tvers gjennom sentrumsområdene slik at hele regionen bindes mye bedre sammen, for eksempel i Oslo, Göteborg, Malmø, Zürich og London. Samme tankegang er relevant for bussnett i langt mindre og enklere byer og regioner, og da trengs det ikke store investeringer for å få det til. I stedet kan en oppnå både arealmessige og økonomiske gevinster.

Vurdering: Dagens kollektivnett, både i Sandnes og Stavanger, bryter sterkt med dette pendelprinsippet. I Sandnes er så godt som alle busslinjer terminerende, og et stort og verdifullt areal er satt av til en mengde bussoppstillinger ved Ruten. I Stavanger sentrum trengs det også mye bussareal som følge av at en rekke linjer som er presentert som gjennomgående, har flere minutters reguleringstid underveis i linjen.

I Konseptvalgutredningen er minimalisering av transportareal i bysentrene en viktig indikator for evaluering av de ulike konsepter. Det sies: «Sentrumsarealer er en knapp og verdifull ressurs. Det er derfor et krav til transportsystemet at arealbeslag til transportformål i sentrumsområdene skal reduseres. Bærekraft-aspektet styrer i retning av en fotgjengerbasert byutvikling og ambisjonen om å knytte kollektivknutepunkt tettere til sentrumsområdet»¹⁰⁰

Likevel legger det valgte konseptet (3A) ikke opp til noen reduksjon av dagens arealer for busstasjonene i Stavanger og Sandnes sentrum. Tvert imot, sies det at det i Sandnes sentrum blir behov for etablering av 7-8 nye holdeplasser anlagt som gateterminal i nærheten av Ruten.

Det anbefales på det sterkeste at det nye busskonseptet baseres på pendelprinsippet for det store flertallet av linjer i regionen, og at dette bør gjelde ikke bare i de to bysentrene, men også i andre byttepunkter. Dette prinsippet vil bli mye lettere å følge når fremkommeligheten er blitt forbedret gjennom de planlagte investeringene i bussenes kjøreveier i bypakken. Uten en slik omlegging vil en ikke få full nytte av de ti milliarder kroner som en vil investere i bussenes kjøreveier.

¹⁰⁰ Rogaland fylkeskommune 2009.

Sentrumsterminerende linjer


Pendellinjer


Seks sentrumsterminerende linjer ...


... kan bli til tre pendellinjer


Figur 60. Pendellinjer – et viktig grep for å forbedre kollektivsystemets konkurranseevne og effektivitet¹⁰¹. © Illustrasjon: Truls Lange, Civitas.

¹⁰¹ Nielsen og Lange 2016

6.13 Linjelengder tilpasset markedsgrunnet

Med lange pendellinjer reduseres antallet linjer, som er et viktig middel til forenkling. Dessuten reduseres behovet for omstigninger i linjenettet når to korte linjer erstattes av en lang. Men effektiv drift tilsier også at trafikkgrunnet må være noenlunde jevnt fordelt i linjens lengde. Lange strekninger med ganske dårlig kapasitetsutnyttelse i enden av en linje er ikke gunstig.

Nord-Jæren regionen har imidlertid ganske korte avstander fra de ytre boligområdene til bysentrene og de andre, tunge reisemålene. Dermed er det ikke nødvendig med så mange lange linjer utover de som binder byene og kommunesentrene sammen med hverandre. Dessuten kan flere av de lengste linjene ha sitt endepunkt i et sted som også er et viktig reisemål i seg selv, noe som bidrar til å gi trafikk i «motstrøms» retning på den ytre delen av linjen. Det samme skjer hvis linjen ender i et byttepunkt til båt/ferge eller tog. Eksempler er strekningene Sandnes – Ålgård, Sandnes - Hommersåk, Stavanger – Sola lufthavn, Stavanger – Tananger – Risavika.

Dessuten er det mulig å lage et driftsopplegg for den enkelte linje som er tilpasset et eventuelt reduserte trafikkgrunnlag på ytre deler av linjen. For eksempel i form av en grunnrute med 20 minutters intervaller på hele linjen, og en ekstra innsats i rushtidene som gir 10 minutters intervall på den mest belastede delen av linjen. Uten at en trenger å innføre et eget linjenummer på grunn av dette.

En vanlig innvending mot lange linjer kan være at driften blir for ustabil når forsinkelser kan spre seg over en lang strekning. Hovedhensikten med investeringene i bussveier og kollektivfelt i Bypakke Nord-Jæren er å fjerne slike problemer og gi stabil drift over lange, sammenhengende strekninger.

Vurdering: Det er en av hovedgevinstene ved bussvei-investeringene i bypakken at det blir mulig å kjøre lange busslinjer i regionen uten at det oppstår forsinkelser som følge av trengsel og bilkøer. Lange linjer, der markedet tilsier det, må derfor bli et hovedgrep i det nye driftskonseptet. Men altså tilpasset også de andre prinsippene som omtales her – hvis det viser seg best.

6.14 Lag perler på en snor

Trafikkgrunnet på de ulike deler av en linje bør altså balansere, og det er særlig gunstig om en får reiser i begge retninger det meste av trafikkingstiden. Dette kan være vanskelig å få til i byområder der store boligområder ligger i utkanten av byen og det meste av arbeidsplasser, skoler og service ligger sentralt. Det er mye lettere der det er en blanding av disse funksjonene mange steder i byområdet.

For den enkelte linje er det gunstig om den betjener en kombinasjon av boliger, arbeidsplasser, undervisningssteder, service og møteplasser langs linjen. Med en rekke «perler på snoren» skapes det overlappende reisestrømmer i begge retninger, og dermed grunnlag for høy frekvens og effektiv utnyttelse av kapasiteten. Slik er det for eksempel på de mest effektive og mest brukte busslinjene i Oslo.

Bortsett fra helt i utkanten av Sandnes og regionen for øvrig, er dette faktisk tilfelle i Nord-Jæren. Det gjelder «bare» å bygge opp et kollektivnett på kryss og tvers, og sørge for fortetting i kollektive byttepunkter og langs kollektivaksene.

Etterspørselen etter kollektivreiser i de ulike områdene som en linje betjener påvirkes både av tilbudets kvalitet og betingelsene for bilbruk. Differensiert og målrettet bruk av virkemidler overfor biltrafikken kan bidra til å styrke etterspørselen der det er ledig kapasitet i kollektivnettet.

Med de fem planlagte bomringene rundt mange av de viktigste reisemålene i regionen får en bedre muligheter til å påvirke og utjevne etterspørselen etter

bussreiser i ulike deler av byområdet. En eventuell felles parkeringspolitikk, som bypakkens styringsgruppe har etterlyst, kan også bidra til dette.

Vurdering: Prinsippet om «perler på en snor» kan med fordel anvendes til støtte for utformingen av regionens nye bussnett. En utbygging av Forus-Lura med funksjonsblanding i motsetning til dagens ganske ensidige arealbruk med kontorarbeidsplasser kan bidra til dette.

6.15 Optimal rolledeling mellom kollektivmidlene

Det er viktig å utnytte de ulike transportmidlenes og linjetypenes egenskaper på beste mulige måte. Det betyr at stamlinjer i bussnettet ikke må ta mange omveier for å fange opp alle reisende langs veier med svakt trafikkgrunnlag, men la dette bli betjent med en lokal servicerute eller bestillingstrafikk. Det betyr også at tog som frakter folk mest effektivt over litt lenger avstand ikke må stoppe for ofte og tett, men heller la busser løse disse behovene mer effektivt.

For eksempel er det ofte mer effektivt og bedre for det samlede reisemarkedet å legge opp til lokal «mating» med buss til jernbanen enn å ha en eller flere direkte linjer mer eller mindre parallelt med jernbanen, se figur 61. Ressursene som bussene bruker på den lange strekningen langs jernbanen kan ofte gi større nytte og flere kollektivreiser ved å forbedre det lokale busstilbudet på tvers av banen. Det forutsetter naturligvis at jernbanen har tilstrekkelig kapasitet.


Figur 61. Eksempel på flytting av ressurser for å skape et nettverk. Til venstre: Parallele linjer på en fellesstrekning fra seks ulike områder inn til sentrum. Risiko for busskø på fellesstrekningen og/eller lav kapasitetsutnyttelse. Til høyre: Driftsressurser på fellesstrekningen flyttes til lokale linjer. Lokale reisemuligheter er radikalt forbedret og fellesstrekningen har en mer optimal frekvens. Og blå linje kan eventuelt være en jernbanelinje eller en tung stambusslinje. © Illustrasjon: Truls Lange, Civitas AS.

Vurdering: Urbanet Analyse har utredet trafikkgrunnlag og mulig nytte ved en forlengelse av Jærbanens dobbeltspor sørover fra Sandnes, med tilhørende økt togtilbud. Det er fremkommet flere konklusjoner som viser at rolledelingen mellom buss og bane i Jærbane-korridoren trolig kan endres i en mer optimal retning enn

dagens løsning. Prinsippet med mating til bane er også fremhevet av Jernbaneverket i deres uttalelse til regionalt planprogram for Jæren. Dette tilsier at driftskonseptene for buss og jernbane blir samordnet i det videre arbeid med kollektivtransporten i regionen.

6.16 Kompakte og attraktive byttepunkter

Sømløs omstigning mellom kollektivmidler krever at det er kort og bekvem avstand mellom plattformene eller holdeplassene som det skal byttes mellom. Aller best er bytte på samme plattform eller holdeplass. Derfor er det viktig å få til gode løsninger i de mange små, potensielle byttepunktene i linjenettet, og ikke bare i noen få og store knutepunkter¹⁰².

Store knutepunkter trengs bare der de interregionale transportmidlene stopper, altså stasjoner der regiontogene stopper, terminalene for hurtigbåter og ferger, samt flyplassen.

Uansett må byttepunktene utformes med utgangspunkt i det faktum at alle brukerne er gående. De fleste brukerne må dessuten vente litt på neste avgang og trenger både beskyttelse mot vær og vind og et godt sted å sitte hvis de ønsker det. De beste løsningene på større steder har en veldefinert og godt organisert byttesone for gående, med nødvendig informasjon, reiserelevant service og annen service som kan bidra til bylivet og opplevelsen av byttepunktet som et trivelig og trygt sted å være.

Byttepunktenes utforming på ganske detaljert nivå kan påvirke hvilken nettverkseffekt som kan oppnås. Hvis gangavstanden blir lang, eller en tung biltrafikkstrøm må krysses, eller ventetiden ved bytte blir uakseptabel, vil ingen reisende benytte byttepunktet. Investeringer i dette punktet kan da bli bortkastet.

Byttepunktene kan – riktig utformet, og med tilstrekkelig plass – bli små lokale «senter» for byliv og aktiviteter som kiosker og mye annet som trenger en liten konsentrasjon av potensielle kunder for å overleve. Utforming av kollektivnettet og dets byttepunkter er altså ikke en ren transportfaglig oppgave, men også et spørsmål om byplanlegging og aktivisering av bylivet.

Vurdering: Lokalisering og utforming av byttepunkter er de fleste steder i Norge en undervurdert faktor i utviklingen av det kollektive transportnettet. Også i Nord-Jæren er dette et viktig spørsmål i grensesnittet mellom kollektivtransportens nettstruktur som fylkeskommunen har ansvaret for, og areal- og byplanleggingen som er kommunens oppgave.

Valg av løsninger for driftsopplegget, og ikke bare kjøreveien for bussene, påvirker byttepunktenes lokalisering og ønsket utforming. Og areal- og byplanleggingen, både overordnet og på mikronivå, påvirker bruken av kollektivtilbudet. Kommune og fylkeskommune bør samarbeide tett for å få frem gode, fremtidige løsninger. Først ved å fastsette et felles, og helt konkret, konsept for kollektivnettet, og deretter ved å finne løsninger på detaljnivået på de enkelte byttepunkter og holdeplasser.

6.17 Oppnå kort ventetid i byttepunkter

Sømløs omstigning mellom kollektivmidler krever ikke bare kort og bekvem avstand mellom plattformene eller holdeplassene, men også at ventetiden ved omstigning er kort. Kort ventetid kan oppnås på tre ulike måter:

1. Frekvensbytte, altså høy avgangsfrekvens på alle linjer, er den enkleste og beste løsningen der trafikkgrunnlaget tillater det. Dette er en viktig grunn for å

¹⁰² Nielsen og Lange 2016.

prioritere frekvens når linjenettet skal utvikles, og ikke flatedekning med mange linjer.

2. Koordinering av rutetider for å minimalisere ventetider ved bytte er løsningen der trafikkgrunnlaget ikke tillater høyfrekvente tilbud. Dette betyr at de lokale busstilbudene må tilpasses de mindre tette avgangene på jernbane, fly og båt. Disse tidene blir dessuten ofte styrt av forhold utenfor den aktuelle regionen, og kan ikke påvirkes lokalt.
3. Taktning av rutetidene for samtidig bytte mellom mange linjer er den mest krevende løsningen. Taktning av rutetidene på kryssende linjer kan gi stor nettverkseffekt når det ikke er mulig å etablere høyfrekvente linjer. Prinsippet innebærer at avgangstidene for flere linjer samordnes i byttepunkter slik at reisende slipper å vente lenge når de skal bytte linje. Jo flere linjer som møtes til samme tid, jo flere reiserelasjoner knyttes sammen.

Løsninger med taktning av mange busslinjer krever at det settes av plass for alle bussene som samtidig skal stå i byttepunktet og sette av og ta opp passasjerer. Hvor lenge bussene må vente i byttepunktet er avhengig av hvor punktlige de ulike linjene er, og hvor lang tid omstigende passasjerer trenger for å gå av, på og mellom transportmidlene.

Hvis byttepunktet ikke er kompakt med korte gangavstander må bussene vente så lenge at driftskostnadene blir høye. Systemet ligger da heller ikke til rette for gjennomgående linjer. Taktløsninger passer derfor best i små og enkle byttepunkter der en klarer å drifte systemet med svært god punktlighet. Opplegget bør neppe velges når det er mer enn 3–4 toveis betjente busslinjer som møtes i byttepunktet.

Vurdering: I de sentrale delene av regionen er en satsning på bytter med høy frekvens på alle hovedlinjer mulig. Dette anbefales derfor som hovedløsningen i både Sandnes og Stavanger, og på stoppesteder for tog mellom disse. Selv om Jærbanen foreløpig ikke kan/bør kjøres med tettere trafikk enn 4 avganger per time, er 6 avganger per time en mulighet hvis det blir nok trafikk. Begge deler åpner for frekvensbytte til/fra buss for pendellinjer med effektiv, mer konkurranse-dyktig drift og lite arealbehov i bysentrene.

På stasjonene sør for Sandnes er det langt færre linjer og busser med mye mindre samlet arealbehov ved rutekoordinering eller full taktning. Der bør det legges opp til matebusser som er koordinert med togavganger, slik også Jernbaneverket har pekt på. Unntak fra disse hovedløsningene kan selvsagt være berettiget, men det kan bare avgjøres gjennom detaljert driftsplanlegging.

6.18 Ikke bruk opp ressurser på korte reiser

Det gjelder å satse i de deler av reisemarkedet der kollektiv transport har størst mulighet for å lykkes. Da bør det ikke brukes ressurser for å fange opp de korteste reisene. Gange og sykling bør heller være alternativene til bilbruk som det satses på for korte reiser. Det er både mer realistisk og bedre for miljøet, folkehelsen og samfunnsøkonomien.

Kollektivtransport er avhengig av tilbringertid til og fra stoppested og ventetid mellom avganger. Derfor konkurrerer den dårlig på reisetid med gående og syklende over korte avstander. Utenom storbyer med svært høyfrekvente rute-tilbud, er det da også svært få kollektivreiser som er kortere enn 2–3 kilometer. Unntaket er korte reisestrekninger med et kollektivmiddel som ledd i en lengre reise med omstigning.

Kollektivtransporten bør utvikles for å være et godt alternativ til bilbruk på reisestrekninger som er lengre enn 2–3 kilometer. Selv om det er mange bilturer

som er kortere enn dette, foregår det aller meste av transportarbeidet med bil på de mellomlange og lange reisene. I denne delen av reisemarkedet kan kollektivtransporten bli mer konkurransedyktig. Her er de potensielle miljømessige og økonomiske gevinstene med kollektive reiser fremfor bilbruk også størst. Da er det viktig at linjetrafikkens kapasitet utnyttes til dette formålet, og ikke «sløses bort» på reiser som like gjerne kan og bør avvikles til fots eller på sykkel.

Vurdering: Tradisjonelle bussnett som ikke har vært mye justert i løpet av siste tiår eller lenger tilbake, har ofte flere busslinjer i bydelene nærmest sentrum – der de fleste trafikanter velger å gå eller sykle hvis de ikke kan eller vil kjøre bil eller bli kjørt. I mange byer og tettsteder er det tradisjon for å benytte ganske mange vognkm i nærområdet til sentrum, eller til å forkorte gangavstander i villastrøkene eller andre svakt utnyttede områder. Denne produksjonen kan ofte gjøre større nytte som forsterkning av frekvenser på byens hovedlinjer med betjening av bydeler lenger fra sentrum, der markedspotensialet for buss er mye større.

I forbindelse med utredning av nytt bussnett i Sandnes og resten av regionen, bør det undersøkes om det fortsatt kan være noe å hente, om ikke omleggingen i 2003 allerede har tatt ut disse mulighetene.

6.19 Teknologi-fokus – ofte en blindgate

Dette er en fallgrube som mange har gått i. I stedet for å fokusere på hva slags kollektivnett som best kan betjene folks reisebehov i den aktuelle byen, brukes det ofte mye tid og faglig kapasitet på å utrede og diskutere de rent teknologiske løsningene, som betyr lite for de reisende.

De tekniske valgene er naturligvis viktige, for det gjelder jo å få et system som fungerer godt i daglig drift, og som samtidig tilfredsstiller strenge miljø- og sikkerhetskrav. Men om dette skjer med dieselbusser, hydrogenbusser, naturgassbusser eller elbusser, eller om energien kommer lagret i kjøretøyer eller via luftledning, er helt underordnet for brukerne.

Det er heller ikke først og fremst teknologien som bestemmer hvor miljøvennlig kollektivtransporten er, men hvor effektivt den klarer å trekke til seg bilister og fylle opp bussene. Så det er her den faglige innsatsen bør legges. Særlig i Norge, som uansett kjøper og leier inn busser som produseres i andre land. Industriutvikling er viktig, men ingen hovedoppgave for norsk kollektivtransport.

Riktig nok eksisterer det en såkalt «skinnefaktor» som reflekterer en brukerpreferanse for moderne bybaneløsninger fremfor tradisjonell bussdrift. Men når en har valgt å satse på buss, blant annet fordi det gir flere vognkilometer per krone, og dessuten har under bygging høystandard bussveier, er det liten grunn til å bruke tid og ressurser på en trolleybuss-teknologi som de fleste andre byer har forkastet.

Det er dessuten viktig å være oppmerksom på at bruk av helt spesielt vognmateriell på en eller et par linjer kan redusere muligheter for å optimalisere bussnettet og gi ekstra kostnader som heller burde vært benyttet til å gi publikum et mer konkurransedyktig tilbud. Fordelene ved en eventuell spesiell profilering av en, to eller tre hovedlinjer med særskilt materiell bør veies opp mot idéen om å utvikle et samlet, helhetlig og kundetilpasset reisenett med en enhetlig busspark.

Vurdering: Rogaland fylkesting har bedt om utredning av trolleybuss og andre bussteknologier som en premisse for det fremtidige busstilbudet i regionen. Mitt råd er å overlate dette til en senere anbudsprosess, og da basert på funksjonskrav til kjøretøyer, slik at en kan avveie pris og kvalitet. Det er langt viktigere og avgjørende for den nye kollektivsatsingen, at det utvikles et driftskonsept som treffer markedet på en effektiv og attraktiv, konkurransedyktig måte.

7. Referanser

- Berg, M. og Haug, T. W. 2015: Videreutvikling av dobbeltsporet på Jæren. Analyse av tilbudskonsepter for togtrafikken på Jærbanen. Oslo, Urbanet Analyse, rapport 56/2015.
- Bypakke Nord-Jæren 2015: Forslag til Bypakke Nord-Jæren. Informasjonshefte, februar 2015.
- Bypakke Nord-Jæren 2016: Saksdokument til Styringsgruppens møte 14.3.2016.
- Greater Stavanger 2015: Regional næringsarealstrategi for Stavanger-regionen. Stavanger, mai 2015.
- Haugsbø, M.S. og Ellis, I.O. 2014: Trafikantene i Stavangerområdet. Klimaeffektiv kollektivsatsing. Oslo, Urbanet Analyse, notat 59/2014.
- Kühn, A 2016: Sandnes benchmarking. PT issues: key facts, numbers, approaches. Karlsruhe, Final report, April 14, 2016.
- Nesse, L. S., Haug, T. W. og Norheim, B. 2013: Dobbeltspor på Jærbanen. Mulighetsstudie for forlengelse av dobbeltspor på Jærbanen. Oslo, Urbanet Analyse AS.
- Nielsen G. m.fl. 2005: Public transport – Planning the networks. HiTrans Best practice guide 2. ISBN 92-990111-3-2. Kan nedlastes fra civitas.no.
- Nielsen G. og Lange, T. 2015: 79 råd og vink for utvikling av kollektivtransport i regionene. Oslo, Civitas As. Kan nedlastes fra civitas.no.
- Nielsen G. og Lange, T. 2016: Byttepunkter for sømløse kollektivnett. Råd om planlegging og utforming. Oslo, Transportøkonomisk institutt (rapport under utarbeidelse).
- Railconsult 2014: Mulighetsstudie Forus knutepunkt. Oppdragsgiver: Forus Næringspark A/S. Oslo, januar 2014.
- Rambøll A/S 2014: Trafikkanalyse Fv 44 Strandgata. Hovedrapport. Oslo.
- Resell, M.B., Betanzo, M. og Norheim, B. 2014: Bypakke Nord-Jæren. Bruk av bompenger til drift av kollektivtransport. Oslo, Urbanet Analyse, notat 76/2014.
- Rogaland fylkeskommune 2009: Konseptvalgutredning for transportsystemet på Jæren. Stavanger, oktober 2009.
- Rogaland fylkeskommune 2012: Revidert busstilbud for systemoptimaliseringskonsept og 3A-konsept. KVVU Transportsystemet på Jæren. Stavanger, rapport 30.05.2012.
- Rogaland fylkeskommune 2013: Alternative traséer for bussvei fra Kvadrat til Ruten i Sandnes kommune. Stavanger, 01.11.2013.
- Rogaland fylkeskommune 2015a: Kartlegging og analyse av buss- og togbrukernes reisemønster og vurdering av tilbudet i sentrale områder på Nord-Jæren og Haugalandet. Presentasjon 10.2.2015.
- Rogaland fylkeskommune 2015b: Mulighetsstudie regionplan Jæren. Muligheter for byvekst – byens potensial. Stavanger, 28.9.2015.
- Rogaland fylkeskommune 2015c: Regional planstrategi Rogaland 2017-2020. Prioriteringer. Høringsutkast. Stavanger, 23.10.2015.
- Rogaland fylkeskommune 2016: Regionale utviklingstrekk. Rogaland 2016. Stavanger, april 2016.
- Sandnes kommune 2014: Høyverdig kollektivkorridor for Bussvei 2020. Bakgrunn og konsekvensutredning. Sandnes, mars 2014.

Sandnes kommune 2015: Supplert konsekvensvurdering for lokalisering av bussveikorridor. Kommuneplan for Sandnes kommune 2015-2030. Sandnes, 10.03.2015.

Sandnes kommune 2016: Lokal transport- og mobilitetsplan. Delleveranse 1. Sandnes, samlet arbeidsdokument 29.3.2016.

Sandnes, Sola og Stavanger kommune 2016: Planprogram for Interkommunal kommunedelplan for Forus. Fastsatt i Sandnes bystyre 7.3.2016, Sola kommunestyre 17.3.2016 og Stavanger bystyre 11.4.2016.

Time, Klepp og Sandnes kommuner 2013: Interkommunal kommunedelplan for Bybåndet sør. Planbeskrivelse, bestemmelser og retningslinjer. 11.11.2013.

Transportetatene 2016: Nasjonal transportplan 2018-2029. Grunnlagsdokument. Oslo, Avinor, Jernbaneverket, Kystverket og Statens vegvesen. Revidert utgave pr 12.5.2016.

Vahr, H., m.fl. 2012: Kvalitetssikring av konseptvalgutredning (KS1) for Transportsystemet på Jæren. Det Norske Veritas AS, Advansia AS og Næringslivsforskning AS. Bærum, 20.12.2012.

