

Vi skaper fremtidens jernbane

Presentasjon av Bane NOR-konsernet

Morten Sigvardsen

Stockholm 12.09.2017

Jernbanereformen

Fra etat til statlig selskap

- I mai 2015 presenterte regjeringen en ny jernbanereform
 - Jernbanereformen skal gi folk og næringsliv en mer effektiv transporthverdag
 - Ambisjonen er å skape større forutsigbarhet og tydeligere ansvarsfordeling i jernbanesektoren
 - Forholdene skal også legges til rette for økt konkurranse om persontransport med tog
- Et nytt statlig foretak ble stiftet i februar 2016
- Foretaket fikk navnet Bane NOR SF
- Full drift fra 1. januar 2017
- Samtidig ble Jernbanedirektoratet opprettet under Samferdselsdepartementet

Avtaler mellom Jernbanedirektoratet og Bane NOR

17. januar 2017 signerte jernbanedirektør Elisabeth Enger og konsernsjef Gorm Frimannslund en rekke avtaler som regulerer Bane NORs virksomhet.

Avtalene med Jernbanedirektoratet utgjør majoriteten av inntektene.

Eierskap og styring av norsk jernbanesektor

Dette er Bane NOR

Bane NORs ambisjon er å være en fremtidsrettet samfunnsaktør som leverer et velfungerende, pålitelig og sikkert transportsystem og som legger grunnlaget for trafikkvekst på jernbanen gjennom utvikling av eiendom, knutepunkter og godsterminaler

Verdibasert virksomhet

Våre ansvarsområder

- Planlegge og bygge ny jernbaneinfrastruktur
- Forvalte, drifte og vedlikeholde, samt fornye det nasjonale jernbanenettet
- Drifte jernbanen operativt, inkludert trafikkstyring og -informasjon på stasjonene
- Forvalte og utvikle både jernbaneeiendom og driftsuavhengig eiendom
- Koordinere operativt sikkerhetsarbeid, operativ beredskap og operativ krisehåndtering

Vi skaper fremtidens jernbane

- Bane NOR består av fem divisjoner og fire staber
- Styret ledes av Siri Hatlen
- Gorm Frimannslund er konsernsjef

Bane NOR i tall

Nøkkeltall

- 4 500 ansatte
- 1 900 tog daglig

- 74 KTI
- 97,7 % regularitet
- 91,5 % punktlighet

- 11 milliarder i investeringer

74 millioner togreiser i Norge i 2016

4 200

Kilometer med jernbanespor

700

Tunneler

336

Togstasjoner og holdeplasser
for persontrafikk

74^{mill}

Antall togreiser registrert
i Norge i 2016

31,6 millioner tonn gods på norsk jernbane i 2015

2500

Bruer

12

Godsterminaler

3500

Planoverganger

31,6^{mill}

Antall tonn med malm, tømmer og containere med gods på norsk jernbane i 2015

Antall tog som besøker våre største byer i løpet av et døgn

1 000⁺

Oslo

96

Bergen

105

Trondheim

157

Stavanger

10 sportilgangsavtaler

Bane NOR tilbyr togselskaper et sikkert og effektivt transportsystem og har sportilgangsavtaler med 10 selskap som får benytte banenettet

Persontrafikk:

- NSB AS
- NSB Gjøvik-banen AS
- Flytoget AS
- SJ AB

Godstrafikk:

- CargoNet AS
- Green Cargo AB
- LKAB Malmtrafikk AB
- Hector Rail AB
- Tågakeriet i Bergslagen AB
- Grenland Rail AS

Divisjonene

Vi forvalter, fornyer, drifter og vedlikeholder

Infrastruktur

- Forvaltning, drift og vedlikehold av eksisterende jernbanenett
- Investering knyttet til forbedring
- Beredskap og feilretting
- Strømforsyning
- 2 200 medarbeidere

Infrastruktur divisjonen arrangerer leverandørdag 23 oktober 2017.

Sted: Ingeniørenes hus, Oslo

Agenda: Presentasjon av alle planlagte vedlikeholds og fornyelsesprosjekter i 2018.

Påmelding: Banenor.no og Doffin.

Vi styrer togtrafikken

Kunde og trafikk

- Trafikkstyring
- Kundeansvar for person- og godstogoperatører
- Informasjon til reisende og kundeforholdere
- Kapasitetsfordelingsprosess
- 850 medarbeidere

Vi er en av landets største eiendomsforvaltere og utviklere

Eiendom

- Eier, forvalter og drifter jernbanerelatert eiendom
- Eier og leier ut annen eiendom
- Driver utviklingsprosjekter
- 200 medarbeidere

Vi gjennomfører Norges største digitaliseringsprosjekt

Digitalisering og teknologi

- Utrulling av ERTMS-prosjektet
- Signalleveranser til drift og utbyggingsprosjekt
- GSM-R, transmisjon og kjøreveis IKT
- Annen IKT
- 600 medarbeidere

Tidsplan gjeldende Nasjonal signalplan

Vi gjennomfører landets største samferdselsprosjekt

Utbygging

- Utredning, planlegging og bygging av ny infrastruktur
- Har ansvar for:
 - Plan og utredning (inkl. InterCity)
 - Follobanen
 - Fellesprosjektet Ringeriksbanen og E16
 - Utbyggingsprosjekt Øst
 - Utbyggingsprosjekt Vestfoldbanen
 - Utbyggingsprosjekt Vest/Midt
- 450 medarbeidere

Infrastructure Construction Division

Bane NOR's Contract Strategy

- Represent our owners as a professional construction client.
- Maximising value for money spent.
- Focus on project management and control
- Increase the use of EPC contracts
- Larger contracts where appropriate.
- Facilitation of increased national and international competition

Approx. 90 per cent of our investment budget to be used in the supplier market

Ongoing projects

Farriseidet-Porsgrunn
opens 2018

Arna-Bergen
opens 2021/22

The Follo Line
opens 2021

The Follo Line

National Transport Plan

- New tunnel in Oslo completed by 2032.
- Inner InterCity by 2024, entire network by 2032/2034
- The Ringerike Line, construction to start 2021/22.
- Arna-Stanghelle double track, to be completed just after 2029.
- The Grenland Line, planning 2024-29.
- The Trønder and Meråker Lines, electrification completed by 2023.
- Sandnes –Nærbø- Egersund double track, planning 2018-23.
- ERTMS signalling system completed by 2032.

Framework plan for the period 2018-29, to be approved by Parliament in June. A total of 319 bn NOK for rail purposes.

Infrastructure Construction Division: Planned project volume

Estimates are based on assumed project schedules, but are tentative for the period 2019-2023.

Facts about InterCity

- Railway project in South-Eastern Norway
- Double track dimensioned for 250 km/h
- 270 km of new double tracks, including 25 stations
- Total investment 150 billion NOK
- Tracks from Oslo to Hamar, Tønsberg, Fredrikstad (inner InterCity) to be completed by 2024
- Entire network completed by 2032/34.

The InterCity development

- The InterCity strategy
 - developed in the early 1990s
 - some sections finished, some under construction
 - majority under planning
- Success criteria
 - centrally located stations
 - development of surrounding areas
 - comprehensive service upgrades
 - much shorter journey times
 - frequent services
 - high punctuality levels
 - predictability

Two important principles to comply with when working with Bane NOR in Norway

- Safety always has first priority and forms the basis for all our activity.
- Our safety culture shall ensure that we work systematically with safety to avoid human injury and environmental or material damage as a consequence of our activities.
 - we adhere to the highest safety standards.
 - we understand and consider risk.
 - we have zero tolerance for breach of safety regulations
- The Working Environment Act applies to EVERYONE working in Norway, both Norwegian and foreign nationals. <http://www.arbeidstilsynet.no/working-conditions-in-norway.html>

Construction East project responsibility

Østfold Line

Sandbukta- Moss-Såstad

- 10 km new double track railroad
- 700 m open line from Sandbukta
- 2 300 m double track tunnel from existing track at Sandbukta
- 300m concrete culvert with 4 tracks
- 1 400 m station. New Moss station incl. tracks for shift of direction
- 2 000 m double track tunnel towards Carlberg
- 4 000 m double track, connecting with existing track at Såstad

Prequalification: Autumn 2017
Construction phase: 2018-2024
Railway in operation: 2024

Plans and progression

- Archeological excavation: May-October 2017+2018
- Preparatory work: 2017 - 2019
- Construction start: Fall, 2019
- Train operation: Dec 2024
- Estimated project finish: 2025

Sandbukta, north of Moss city center

Construction pit/culvert, downtown Moss

- Because of the ground conditions it will be necessary to dig a pit and then cast a concrete tunnel north of the new station
- Length: Approx. 400-450m
- Width: Approx. 45m
- Depth: 18-30m

Map of pit with culvert, approx.
420 meters long

Houses to be demolished in Moss and Rygge

- Approx. 72 homes
- 13 business buildings
- 2 farms

- = Approx. 87 buildings in total to be demolished in Moss and Rygge

Building/ casting the new culvert

New Moss station and infrastructure

Planlagte entrepriser Sandbukta – Moss- Såstad

- Totalentreprise underbygning (NTK15)
- Utførelsesentreprise EI/ Tele (NS8405)
- Utførelsesentreprise Spor/ KL (NS8405)

Prekvalifisering høst 2017

Prekvalifisering høst 2020

Prekvalifisering høst 2020

Estimert kostnad 4,8 – 5,3 Milliarder NOK

Communication and information is key

- Building a railroad through a city affects everyone who lives and work there.
- In Moss, the political debate has taken almost 30 years.
- This project will demand 87 properties and homes, it will cause noise and dust and demanding traffic situations for many years.
- **Information and communication is key!**

Dovre Line

Kleverud - Sørli

- Main objects
 - ✓ 16 km of double railway, electrification system and telecom from Kleverud to Sørli
 - ✓ Subsurface construction from Kleverud to Sørli
 - ✓ New station at Tangen
 - ✓ Concrete bridge over the Tangen bay – Approximately 1,2 km, critical path
 - ✓ Hestenes Tunnel – Approximately 3,3 km
 - ✓ Several technical buildings and culverts
 - ✓ Moved mass
 - ✓ Various access routes as needed
 - ✓ Jessnes power transformer

2023: Tangenvika bridge, 1070 meter

Planlagte entrepriser Kleverud – Sørli

Totalentreprise inklusive underbygning

Kleverud - Tangen og jernbaneteknikk

Kleverud - Sørli (NTK15)

Prekvalifisering årsskifte 2017/18

Totalentreprise underbygning Tangen – Sørli (NTK15)

Prekvalifisering høst 2018

Estimert kostnad 3,4 – 3,8 Milliarder NOK

Venjar - Langset

Work to be executed while the existing track is in operation

- Extension from 1 to 2 railway tracks over a 4 km stretch from Venjar to Eidsvoll (to the east of the existing one)
- Four bridges (Nessa, Kvisldalen, Mork, Ålborgveien) and two new culverts to be build in parallel with the existing ones
- Soft-soil tunnel at Eidsvoll (Wergeland tunnel) to be build in parallel with the existing one
- Adjustments of track system at Eidsvoll station

Venjar Langset (cont.)

Work to be executed while the existing track is in operation

- Extension of the existing railway track (filling into Vormå) including a new 7,5 km double railway from Eidsvoll to Langset
- 900 m long railway bridge over Vormå near Minnesund
- From Venjar to Wergeland tunnel it is planned to reuse the existing power supply infrastructure. Modification of the of existing signal system on the stretch Venjar to Eidsvoll (Siemens)
- New power supply infrastructure and new signal system (Thales) from Eidsvoll to Langset
- Several technical buildings, temporary roads and temporary and permanent landfills

2023: The Minnevika bridge, 860 meter, south of lake Mjøsa

Planlagte entrepriser Venjar - Langset

Utførelsesentreprise underbygning
og jernbaneteknikk Venjar – Eidsvoll (NS8405)

Prekvalifisering høst 2017

Utførelsesentrepriseunderbygning
og jernbaneteknikk Eidsvoll – Langseth (NS8405)

Prekvalifisering vår 2018

Estimert kostnad 2,4 – 2,8 Milliarder NOK

Already upgraded tracks on the Dovre and Østfold Lines

- The Gardermoen Line (1998/99)
- Kleverud-Langset
Joint Project with new E6 motorway
(2015)

The Østfold Line:

- The Follo Line (ongoing, scheduled 2021)
- Ski – Sandbukta (1996)
- Såstad – Haug (2000)

Haug - Seut

- 17 km new double track railway, including new station at Råde.
- Combination of day zone, short tunnels and bridges.
- Unstable ground conditions most of the distance
- Mostly agricultural and cultivated landscapes

Prequalification expected: 2019

Construction phase: 2020-2024

Railway in operation expected: 2024

The Østfold Line

- Double track to Sarpsborg planned in operation from 2026 (NTP).
- Double track to Halden planned in operation from 2034.
- Probably divided into two separate projects

Planleggingstrinn Østfoldbanen

- Kommunedelplan
- Reguleringsplan
- Strekning som er under utbygging
- Strekning som er ferdigstilt

Seut - Sarpsborg and Sarpsborg - Halden

The Dovre Line

- Double track to Hamar planned in operation from 2024 (NTP).
- Double track to Lillehammer planned in operation from 2034.
- Probably divided into two or three separate projects.

Planleggingstrinn Dovrebanen

- Kommunedelplan
- Reguleringsplan
- Strekning som er ferdigstilt eller under utbygging

Sørli - Brumunddal and Brumunddal - Lillehammer

Sørli - Brumunddal

Construction Projects Vestfold Line

Upgrade of the Vestfold line from single track to double track 250 km/h

- Kobbervikdalen-Skoger 1995
- Skoger-Holm 2001
- Nykirke kryssningsspor 2002
- Barkåker-Tønsberg 2011
- Holm-Nykirke 2016
- Farriseidet-Porsgrunn 2018
- **Nykirke-Barkåker 2024**
- **Drammen-Kobbervikdalen 2024**
- Stokke-Sandefjord 2026
- Tønsberg-Larvik 2032
- Porsgrunn-Skien 2032
- Grenlandsbanen

Future goals for the Vestfold line

- Continuous double track to Tønsberg by 2024
- A short double crossing track between Stokke and Sandefjord by 2026, to facilitate half hour departures from Skien to Oslo.
- Completed IC Network within 2032

Planleggingstrinn Vestfoldbanen

- Kommunedelplan
- Reguleringsplan
- Strekning som er ferdigstilt eller under utbygging

Drammen-Kobbervikdalen (UDK)

- 10 km double track from Drammen to Kobbervikdalen
- 270 m long concrete tunnel
- 7 km long rock tunnel
- A new 160 m long bridge crossing E18 in Kobbervikdalen
- 3 minutes reduced travel time between Drammen and Kobbervik
- Design speed of 200/250km/t

Drammen - Kobbervikdalen

Drammen-Kobbervikdalen (continues)

- Double track between Drammen station and Gulskogen station.
- Drammen and Gulskogen stations
 - Complicated interfaces at Drammen station
 - Narrowing cross-section off the Drammen bridge
 - Drammen station is built with six tracks with platforms.
 - Gulskogen station is built with four tracks with platforms.

Drammen - Kobbervikdalen

Drammen-Kobbervikdalen

- Pre-qualification in 2018
- Planned opening – end of 2024
- Estimated cost 7 billions NOK

Nykirke-Barkåker (UNB)

- 14 km double track from Nykirke to Barkåker
- Three tunnels
 - One rock tunnel
 - One concrete tunnel
 - One rock and concrete tunnel
- Two bridges – one crossing E18 and one crossing Rv. 19 connected to the new Skoppum station.
- Design speed of 250km/t

Nykirke – Barkåker

Nykirke – Barkåker

- Pre-qualification in 2018
- Planned opening – end of 2024
- Estimated cost 7 billion NOK

Tønsberg – Larvik

- 40 kilometres of new double-track under planning
- Reduces travel time by 40 minutes!
- Municipality planning ongoing
- Challenging planning in:
 - Tønsberg
 - Torp (connection to airport)
 - Sandefjord
 - Larvik
- In general bad ground conditions; soft ground and a lot of tunnels under planning
- Completion by 2032

Joint Rail and Road Project Ringerike Line and E16 Highway

Joint Project Ringerike Line and E16

The largest infrastructure project in Norway:

- 40 km double track railway between Sandvika and Hønefoss
- Incl. 23 km railway tunnel from Sandvika to Sundvollen plus 3 km tunnel west of Sundvollen
- Railway station at Sundvollen
- 15 km four-lane highway between Høgkastet and Hønefoss
- Several long bridges at Sundvollen and Mælingen
- Prequalification: Autumn 2019
- Construction phase: 2021-2027
- Cost estimate: 26 billion NOK

The project consists of 5 route segments

1. Sandvika–Sundvollen
(23 km railway tunnel)
2. Skaret–Høgstet
(7 km highway implemented by Statens vegvesen)
3. Høgstet/Sundvollen– Bymoen
4. Bymoen–Styggedalen
5. Styggedalen–Hønefoss/Ve

Railway station at Sundvollen including city and hub development

The following principles are the bases for the recommendation of location, including design of the station:

- Platform and tracks to be 10 m above the normal water level in the lake
- Public transportation hub at the same height level as today's E16
- 5 meters spacing between railway bridge and ground level to secure free movements below the railroad

Hønefoss Station

- 4 tracks to platform, 2 x 350 m platforms
- Parking for commuters
- Lowering of station square to 6 meters below today's level with tunnels to platforms

Preliminary Key Dates

Contracts for preparatory works:

- Prequalification, bidding and evaluation: 3-4 Q 2019
- Contract Award: 1 Q 2020
- Construction start preparatory works: 2020

Main Contracts for Railway Substructures, Highways and Railway Techniques:

- Prequalification: 3-4 Q 2019
- ITT: 1 Q 2020
- Contract Award: 4 Q 2020

Ny Oslo tunnel Lysaker – Oslo S

- I planleggingsfase, forskjellige trasealternativer.
- Kostnadsestimat 25,6 mrd. NOK +/- 40%.
- Ferdigstilling 2032.

Mer om Bane NOR:
www.banenor.no