

U N I V E R S I T E T E T I B E R G E N

Institutt for administrasjon og organisasjonsvitenskap

Masteroppgave

Gikk alt på skinner?

Et casestudie av beslutningsprosessen rundt Bybanen i Bergen

1989-2010

 Denise Fewtrell Flatmark

Høst 2011

Once you make a decision, the universe conspires to make it happen

Ralph Waldo Emerson 1803-1882

i

FORORD

Denne masteroppgaven har tatt for seg beslutningsprosessene rundt Bybanen i Bergen. Dette

er en prosess som har foregått i flere tiår, allerede fra trikkens nedleggelse på 60-tallet har

Bybanen vært et hett tema i Bergen. Oppgaven fokuserer på perioden mellom 1989-2010 hvor

Bybanen ble utredet, vedtatt og bygget. Studien ser blant annet på hvilke aktører,

grupperinger og organisasjoner som var involvert i prosessen og hvordan den utartet seg.

Arbeidet med oppgaven har foregått over et tidsrom på to år, og dette medfører at det er

mange som bør nevnes og takkes for hjelpen.

 Først og fremst rettes en varm takk til min veileder Professor Harald Sætren. Han har vært til

stor hjelp med gode veiledninger, oppmuntringer og samtaler. Tusen takk til Professor Anne

Lise Fimreite for gode og konstruktive innspill. Ikke minst må en takk rettes til

forskergruppen Politisk organisering og flernivåstyring, hvor jeg har fått gode kommentarer,

tilbakemeldinger og interesserte ører.

Tusen takk til Svend Søyland og Kai Grieg som gav meg innsikt i Naturvernforbundets rolle i

Bybanens- beslutningsprosess.

En takk til mitt årskull og lesesalskamerater! Takk for gode innsikter, rørende oppmuntringer,

sosiale stunder og hygge! Dere er verdens beste heiagjeng og jeg ønsker dere alt godt! Dere

har gjort masterstudiet til et eventyr og et minne for livet.

En stor takk til mine foreldre og min kjære søster. De har gitt god støtte i form av

oppmuntringer, og masing om progresjon. Ikke minst for deres evige interesse for oppgaven,

selv om forståelsen for faget og tema ikke alltid har vært like stor.

En uendelig hjertevarm takk til Heidi som har lest korrektur og viet sine små grå til å lese

igjennom! Hjelpen har vært uvurderlig og satt stor pris på. Takk til mine kjære venninner og

venner som har støttet og oppmuntret! Hyggelige beskjeder på e-post og chat har bidratt til at

stundene foran skjermen ikke har vært for ensomme! Ikke minst takk for dere har orket å høre

på meg - selv om det ikke alltid har vært like givende for deres del.

Ikke minst en spesiell takk til min kjære Knut.

Denise Fewtrell Flatmark

Bergen desember 2011

https://miside.uib.no/dotlrn/clubs/institutt-for-administrasjon-og-organisasjonsvitenskap/politisk-organisering-og-flernivaastyring/

Innholdsfortegnelse

ii

INNHOLDSFORTEGNELSE
Forord ..i

Innholdsfortegnelse .. ii

Figur- og tabelliste... iv

Kapittel 1: Innledning ... 1

1.1 Introduksjon og Tema .. 1

1.2 Problemstilling .. 1

1.3 Disposisjon .. 3

Kapittel 2: Teori .. 5

2.1 Beslutningsteori .. 5

2.2 Garbage Can ... 6

2.3 Strømningstankegang ... 7

2.4 Tilgang og deltakelse .. 9

2.5 Prosesser i beslutninger .. 10

2.6 Policyvindu og policyentreprenører .. 10

2.7 Policysirkelen ... 11

2.8 Strømningstankegangen og Policysirkelen som analytisk verktøy ... 12

2.9 Forklarende teorier .. 12

2.9.1 Beslutningsprosesser som analytisk problemløsning .. 13

2.9.2 Beslutningsprosesser som interessehevding og forhandling .. 14

2.9.3 Beslutningsprosesser som (bi) produkt av sammenfall i tid .. 16

2.10 Teoretisk rammeverk: Oppsummering .. 18

Kapittel 3: Metodisk tilnærming ... 19

3.1 Forskningsstrategi ... 19

3.1.1 Casestudie som strategi ... 19

3.2 Opplegg for datainnsamlingen .. 20

3.2.1 Strategisk utvalg .. 20

3.3 Dokumentanalyse ... 21

3.4 Hvorfor ikke flere intervju? .. 24

3.5 Vurdering av reliabilitet og validitet ... 26

3.6 Generalisering ... 26

3.7 Metode: Oppsummering ... 27

Kapittel 4: Bakgrunn .. 28

4.1 Trikkens vekst og fall i Bergen ... 28

4.2 Bilens framvekst ... 30

4.3 Kollektivtransporten taper terreng .. 32

4.4 Et belastet vegnett – Bybanens begynnelse .. 33

4.5 Gatebruksplanen ... 35

Innholdsfortegnelse

iii

4.6 Flernivåstyring .. 36

4.7 Areal- og transportpolitikk .. 37

4.8 Bakgrunn: Oppsummering .. 38

Kapittel 5: Bybanen på Dagsorden Igjen .. 39

5.1 En alternativ løsing til privatbilismen ... 39

5.2 TP 10 – En konkret plan ... 42

5.3 Valgkamp om miljø og bybane ... 45

5.4 Oppsummering: agendasetting ... 45

Kapitel 6: Hvorfor bygges Bybaner? Høringer og utredninger .. 47

6.1 Utredninger av Miljøriktige Transportløsninger ... 47

6.2 Konkurrerende løsninger og utredninger .. 51

6.3 En mulig løsning: Miljøvernforbundets bybaneforslag .. 53

6.4 Bergen Sporvei sin alternative løsning ... 55

6.5 Trytis prinsippvedtak .. 56

6.6 Kommunevalget – en kamp om transportsystemets fremtid ... 58

6.7 Hvilke løsninger for å løse hvilke problem? ... 59

6.8 Parkeringsplasser og bompenger splitter Bergen .. 62

6.9 Oppsummering: Policyformulering .. 63

Kapittel 7: Bergensprogrammet – En pakkeløsning .. 65

7.1 Lukkede møter resulterer i Bergensprogrammet... 65

7.2 Valg av endelig bybanetrase ... 69

7.3 Gjensidig Avhengighet i Bergensprogrammet .. 70

7.4 Konflikt mellom Vegvesenet og Bybanekontoret ... 74

7.5 Kommunevalg: et valg om Bybane ... 77

7.6 På vei til vedtak av Bergensprogrammet i Stortinget ... 80

7.7 FrP ønsker igjen folkeavstemming ... 83

7.8 Bergensprogrammet og Bybanen blir vedtatt ... 84

7.9 Oppsummering av beslutningsfasen ... 86

Kapittel 8: Bybanen – Bergens Stolthet .. 89

8.1 Forsinket igangsetting av byggeprosessen .. 89

8.2 Kontraktsigneringer .. 91

8.3 Valg med fokus på Miljø og Transportspørsmål .. 92

8.4 Ytterligere forsinkelser ... 93

8.5 Byrådet splittes ... 94

8.6 Bybanen i drift .. 95

8.7 Innkjøringsproblemer – men en suksess ... 97

8.8 Oppsummering av Implementeringsfasen .. 99

Kapittel 9: Tolkning .. 100

9.1 Oppsummering av aktiviserings – og defineringsprosessene ... 100

9.2 Analytisk problemløsning ... 103

Innholdsfortegnelse

iv

9.3 Interessehevding og forhandling ... 105

9.4 (bi) produkt av sammenfall i tid.. 108

9.5 Policyvindu og policyentreprenører .. 112

9.6 De teoretiske perspektivenes forklaringskraft ... 113

Kapittel 10: Avslutning ... 115

10.1 Oppsummering: Empiriske hovedfunn ... 115

10.2 Teoretiske implikasjoner... 116

10.3 Sammenlikning med andre studier og videre forskning ... 117

Litteraturliste ... I

Masteroppgaver ... III

Internettkilder ... III

Bergensprogrammet .. III

Bybanen .. III

Statistisk Sentralbyrå .. III

Bergen kommune sine nettsider ... IV

Transportøkonomisk Institutt .. VI

Rapporter og Utredninger .. VI

Dokument, Stortingsmeldinger, Stortingsproposisjoner og Vedtak i kronologisk rekkefølge VI

Avisartikler Hentet i Retriver /Atekst ... VII

E-post Korrespondanse med Svend Søyland ... XIII

Vedlegg 1 ... XVII

Vedlegg 2 .. XVIII

Vedlegg 3 .. XIX

Vedlegg 4 ... XX

FIGUR- OG TABELLISTE
Figur 1: Rasjonell beslutningsmodell .. 6

Tabell 1:Tabell for sortering av empiri etter (..). ... 12

Tabell 2: FORVENTNINGER UTLEDET FRA DET ANALYTISK PROBLEMLØSENDE PERSPEKTIVET(..) 14

Tabell 3: Empiriske FORVENTNINGER UTLEDET FRA INTERESSEHEVDING OG (..) ... 16

Tabell 4: EmpirisFORVENTNINGER UTLEDET FRA (BI)PRODUKT AV SAMMENFALL I TID(..) 18

Tabell 5 (BASERT PÅ OLSEN 1972 I SCANDINAVIAN POLITICAL STUDIES) ... 18

Tabell 6: OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I ANALYTISK (..) 104

Tabell7:OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I FORHANDLING (..). 107

Tabell 8: OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I (BI) PRODUKT(..) 111

Tabell 9: FREMSTILLING AV DE TRE TEORETISKE PERSPEKTIVENES RELATIVE FORKLARINGSKRAFT(..) 113

file:///C:/Users/Denise/Dropbox/Bybanen%20-%20Gikk%20alt%20på%20skinner/Bybanen%20-%20Gikk%20alt%20på%20skinner/Masteroppgave_Gjennomlest(1)%20bruk%20denne!.docx%23_Toc311016938

Kapittel 1:Innledning

1

KAPITTEL 1: INNLEDNING

1.1 INTRODUKSJON OG TEMA

I denne oppgaven tar jeg for meg de beslutningene som førte fram til at Bybanen i Bergen ble

vedtatt og utbygget i perioden fra 1989-2010. Oppgaven omtaler omstendighetene bak

hvordan og hvorfor Bybanen igjen kom på dagsorden og beskriver hvordan

beslutningsprosessen utviklet seg videre. Bybanen i Bergen ble lansert som den første av sitt

slag i Norge og som framtidens bærebjelke for kollektivtransporten i Bergen [1]. Bybanen er

ment å være et virkemiddel for å redusere belastningen på vegnettet, forbedre

kollektivtransporten samt gjøre det mulig å redusere bruken av privatbilisme i Bergen.

Bybanen skulle også være et miljøvennlig alternativ i forhold til de etablerte bussene og

bilene som produserer betydelige mengder med svevestøv. Bybanen ble til som et prosjekt

innenfor Bergensprogrammet for transport, byutvikling og miljø[BP1].

Bybanen i Bergen har vært og er fortsatt et omfattende prosjekt. Det har bestått av deltakere

fra et bredt spekter av private og offentlige organisasjoner. Utbyggingen og planleggingen av

en mulig bybane har vært gjenstand for mye debatt. Bybanen har vært en sak som har beveget

seg inn og ut av den politiske dagsordenen. Etter trikkens nedleggelse i 1967 var en mulig

bybane et samtaleemne blant politikerne og lokalbefolkningen. Etter hvert har det blitt

diskutert en rekke nye løsninger og muligheter for å utbedre kollektivtransporttilbudet i

Bergen. Debatten har blant annet handlet om hvor en mulig Bybane skulle gå, og ikke minst

hvordan en eventuell utbygging skulle finansieres.

1.2 PROBLEMSTILLING

Hovedfokuset med denne studien er spørsmålet hvordan Bybanen ble en realitet og å studere

beslutningsprosessen i tilknytning til Bybanen. Bak Bybanen finner en flere

beslutningsprosesser som hver involverer er mange aktører med motstridende interesser. Det

ble gjort mange forsøk på å få eller forhindre en bybane, fra ulike aktører med ulike

institusjonelle ståsteder.

Problemstillingen er derfor;

Hvordan kan beslutningsprosessen og dens utfall beskrives og forklares?

Kapittel 1:Innledning

2

Begrunnelse for problemstilling

I King (1994:15) presenteres to kriterier som samfunnsvitenskapelige forskningsprosjekter må

eller bør oppfylle. Forskningsprosjekter skal ha samfunnsnytte og bidra til faglig diskurs.

Kriteriene kan oppsummeres og utvides til følgende punkter; personlig interesse,

samfunnspolitisk relevans og faglig relevans.

I forhold til personlig interesse, er jeg interessert i beslutningsteori og beslutningsprosesser.

Dette studiet gir meg en mulighet til å bruke ”verktøyskuffen” i praksis, og å se hvordan

teoretiske emner kan brukes for å forklare dagligdagse hendelser. Bybanen er et tema som har

interessert meg siden jeg flyttet til Bergen i 2005 og jeg har sporadisk fulgt med i debatten.

Jeg mener og at temaet har stor samfunnsrelevans. Bybanen har påvirket de som benytter seg

av det kollektive transporttilbudet, fotgjengerne og ikke minst bilistene med nye kjøreregler

og kjøremønster. Bybanen er et fortsatt mye omtalt i mediene. Hvordan beslutningsprosessene

har foregått rundt Bybanen i Bergen er ikke bare av interesse for Bergen generelt, men og for

andre byer i Norge og Europa som ikke har et skinnegående kollektivtransportsystem.

Bybanen som case er også faglig relevant. En beslutningsprosess så kompleks som den som

utspant seg i tilknytning til Bybaneprosjektet representerer en betydelig utfordring med tanke

på å bruke beslutningsteori for forklaring.

Avgrensning

Debatten omkring utbyggingen av Bybanen samt utbedring av kollektivtilbudet har pågått

siden 60-70 tallet. Debatten har tatt mange vendinger og har også i perioder blitt lagt død.

Jeg ønsker derfor å avgrense arbeidet til perioden fra og med 1989 fram til ferdigstilling av

byggefase 1 i 2010. Jeg vil vise hvordan Bybanen kom på dagsorden, hvilke problemer og

løsninger som ble formulert og hvilke beslutningsmuligheter som var aktuelle. Ikke minst

hvilke aktører og organisasjoner involverte seg. Videre vil jeg vise hvordan diskusjonen rundt

Bybanen skiftet frem og tilbake i denne perioden.

Bybanen i Bergen er en del av samferdselsprogrammet Bergensprogrammet.

Bergensprogrammet består av tre prosjekter; Bybanen, Ring Vest og Skansentunnelen [BP2].

Oppgaven vil ikke omhandle de to sistnevnte prosjektene, da fokuset her er hvordan

Bergensprogrammet gjorde det mulig å vedta Bybanen.

Kapittel 1:Innledning

3

Bybanen er så langt inndelt i tre byggefaser; fra Byparken til Nesttun, Nesttun til Lagunen og

del 3 fra Lagunen til Flesland. Det har også vært diskusjoner om muligheter for en linje fra

Byparken via NHH og videre til Åsane. Bybanen er derfor ikke et ferdigstilt prosjekt, og

oppgaven tar derfor ikke sikte på å evaluere prosjektet.

I den store mengden av informasjon om mange aktører er det noen som vil bli særlig nevnt:

Bergen kommune – spesielt Byrådsavdeling for byutvikling, klima og miljø, Hordaland

fylkeskommune, Hordaland vegkontor, Stortinget, Samferdselsdepartementet,

miljøorganisasjoner, Bybanekontoret samt ulike transportselskaper. Ikke minst har de ulike

politiske partiene vært aktive i prosessen.

1.3 DISPOSISJON

I kapittel 2 vil jeg redegjøre for den teoretiske tilnærmingen. Problemstillingen er todelt, med

en beskrivende og en forklarende del. Som en overordnet analyseramme av det empiriske

materialet vektlegges det som omtales som strømningstankegang. Antagelsen bak denne

tankegangen er at en rekke uavhengige strømninger som består av problemer, deltakere,

løsninger og valgmuligheter kommer sammen på et kritisk tidspunkt som gjør

beslutningstakning mulig. Strømningene vil bli brukt for å beskrive beslutningsprosessen. I

tillegg til strømningstankegangen vil policysirkelen benyttes som beskrivende verktøy.

Policysirkelen jeg benytter består av følgende faser; agendasetting, policyformulering,

beslutningstakning og implementering. Beslutningsprosessene omkring Bybanen har vart over

flere tiår. For å forenkle en lang og kompleks beslutningsprosess benyttes policysirkelen som

en faseinndeling.

Strømningstankegangen som sorteringsmekanisme gjør det lettere å koble empirien med de

perspektivene som er valgt ut til å forklare beslutningsprosessen. De fire strømningene vil bli

diskutert ut i fra tre perspektiver om beslutninger; analytisk problemløsning, interessehevding

og forhandling og (bi)produkt av sammenfall i tid (Roness 1997). Ved å undersøke de ulike

aktiviserings og defineringsprosesser (Olsen 1972) som foregår i de ulike fasene, vil

perspektivene framstå som ulike. Perspektivene er ulike og vektlegger ulike elementer i sin

rendyrkede form. I analysen av beslutningsprosessen, er de ikke gjensidig utelukkende, men

utfyllende forklaringer.

I kapittel 3 vil jeg presentere oppgavens metodiske tilnærming. Studiet er en casestudie av et

enkelt men likevel komplekst sammensatt saksforhold. I dette studiet benytter jeg meg av

ulike datakilder, både i form av bøker, avisartikler, samt dokumenter fra de ulike

Kapittel 1:Innledning

4

forvaltningsnivåene. Det er i tillegg foretatt et par intervju for å innhente utfyllende

informasjon. Videre vurderes datamaterialets validitet og reliabilitet. Endelig diskuteres

mulighetene for generalisering i forlengelsen av denne casestudien

I kapittel 4 presenteres bakgrunnskapittelet. Bakgrunnskapittelet redegjør for

befolkningsvekst og den økte bruken av biler – spesielt i Bergen. Det vises og til hvilke

løsninger som tidligere har vært aktuelle for å løse miljø og transportproblemer.

I kapittel 5 – 8 presenteres empirien kronologisk i forhold til policysirkelen. Hvert kapittel tar

for seg hver av de fire policyfasene som jeg har delt beslutningsprosessen inn i. Etter jeg har

beskrevet hvilke problemer, løsninger, deltakere og beslutningsmuligheter som har

kjennetegnet den enkelte fasen, oppsummeres det etter hvert kapittel aktiviserings – og

defineringsprosesser (som jeg vil redegjøre for i teorikapittelet). Jeg vil også vektlegge hvilke

diskusjoner og interessekonflikter som var tydelige i hver enkelt fase.

I kapittel 9 vil jeg tolke de empiriske funnene i lys av perspektivene som presenteres i kapittel

2. Først oppsummeres empirien i lys av aktivisering – og defineringsprosess. Jeg vil deretter

vurdere om de forventningene jeg presenterte i kapittel 2 kan sies å være oppfylt. Meningen

med dette er å vurdere om de valgte teoriene har forklaringskraft i forhold til den studerte

prosessen. Dersom en forventning utledet fra en av teoriene passer godt med det som faktisk

skjedde, styrker dette sannsynligheten for at denne teorien og antakelsen som ligger bak

forventningen har en reell forklaringskraft. Avslutningsvis vurderes de valgte teoriers

forklaringskraft.

I kapittel 10 oppsummerer jeg beslutningsprosessen omkring Bybanen i Bergen. Dette gjøres

ved å vise til oppsummering av hovedfunnene.

Jeg vil også peke på noen teoretiske implikasjoner og forslag til ytterligere forskning.

Kapittel 2: Teori

5

KAPITTEL 2: TEORI

I dette kapittelet vil jeg redegjøre for det analytiske og teoretiske rammeverket i denne

oppgaven. Problemstillingen vektlegger to elementer, et beskrivende og et forklarende aspekt

i forhold til hvordan Bergen gikk fra å ikke ha – til å få en Bybane. Først vil jeg redegjøre for

det beskrivende rammeverket, deretter redegjør jeg for de teoretiske perspektivene.

Før jeg går nærmere inn på den analytiske og teoretiske tilnærmingen er det viktig å få fram

hva som menes med en teori. I følge Roness (1997:11) er en teori et relativt systematisk sett

av forestillinger om sammenhenger mellom ulike fenomen.

Innenfor beslutningsteori finnes det en rekke teorier eller modeller som forsøker å forklare

hvordan og hvorfor beslutninger forekommer. Det er derfor nødvendig å velge en strategi for

å håndtere teorimangfoldet. Strategier for håndtering av teorimangfold er; avskjerming,

utfylling, konkurrering og forening. I denne oppgaven vil jeg anvende flere teorier, snarere

enn å velge ut en enkelt teori som forklaring. Styrken ved en utfyllende strategi er at ulike

teorier vil fange opp ulike observasjoner. Ved å bruke tre perspektiver, vil jeg få en bredere

forståelse for hva som skjer i en kompleks beslutningsprosess, enn ved å velge én teori

(Roness 1997:102).

Forklaring og tolkning av hva som skjedde i beslutningsprosessen i tilknytning til Bybanen vil

basere seg på tre teoretiske modeller om beslutninger; 1) analytisk problemløsning, 2)

interessehevding og forhandling og 3) (bi) produkt av sammenfall i tid. Teoriene vil bli

presentert og behandlet etter en utfyllende strategi i forhold til en strømningstankegang, som

her vil bli benyttet som det beskrivende verktøyet.

2.1 BESLUTNINGSTEORI

Innenfor beslutningsteori er det nyttig å ha kjennskap til tre grunnleggende begrep;

beslutningstaking, beslutning og beslutningsprosess (Enderud 1989:10).

Beslutningstaking er når ett alternativ velges framfor et eller flere andre, uansett årsak eller

begrunnelse. Beslutningsprosess kan sees på som en sekvens av aktiviteter og hendelser som

leder fram til en beslutning. Selve beslutningen er utfallet eller resultatet av en

beslutningsprosess (Enderud 1989:10).

Kapittel 2: Teori

6

2.2 GARBAGE CAN

I dette studiet vil ”Garbage Can” modellen bli benyttet for å beskrive beslutningsprosessen

omkring Bybanen i Bergen. Garbage Can er en tankegang/modell innenfor beslutningsteorien

som kan sees som en motvekt til den rasjonelle modellen. Den rasjonelle beslutningsmodellen

antar at beslutningstakere har klare mål og handler på en måte som realiserer målene, og har

informasjon om alle aktuelle alternativer, samt hvilke alternativer som er best egnet. I

rasjonelle beslutningsprosesser vil de valg som er foretatt per definisjon være de mest

effektive og hensiktsmessige i forhold til forhåndsdefinerte mål. Den rasjonelle modellen blir

som oftest ansett som en idealmodell for beslutninger. Det er ikke alltid mulig for deltakere å

ha en klar og stabil målsetning, eller ha fullstendig oversikt og kunnskap over alle gitte

alternativer og konsekvenser (Enderud 1989:30-31).Den rasjonelle modellen kan

oppsummeres i følgende figur;

Figuren viser den rasjonelle modellen, og hvordan beslutningene ideelt skal foreløpe. Det er

forventet at beslutningstakerne samler og analyserer informasjon som gjør det mulig å velge

de mest effektive måtene å løse problemer på. Det er sjeldent at beslutninger kan følge en ren

rasjonell beslutningsprosess. Årsaken er at det ikke alltid er mulig å ha fullstendig oversikt

over alle mulige alternativer og konsekvenser, blant annet på grunn av begrensninger i forhold

til tid (Howlett et.al 2009:144-145). En som rettet kritikk mot den rasjonelle modellen var

Herbert Simon. Simon fremmet ideen om begrenset rasjonalitet. Begrenset rasjonalitet

modifiserer den rene nyttemaksimeringen en finner i den rasjonelle modellen. Begrenset

rasjonalitet innebærer beslutningsvalg som er akseptable eller tilfredsstillende (satisfierende)

og ikke perfekte valg/ løsninger (maksimerende) (March 1994:18-19 og Miller 2009:469).

Ved valg av tilfredsstillende løsninger, er det fortsatt et resultat av valg mellom alternativer,

men i stedet for å maksimere, velges det første tilfredsstillende alternativet man finner.

Begrenset rasjonalitet kan komme av organisasjonsmessige forhold, fagbakgrunn, kultur,

omgivelser og kognisjon. Kognisjon knyttes til hvordan den menneskelige behandlingen og

hvordan en lagrer informasjonen i hjernen (Jacobsen et.al 2002:296-299).

Generere og

evaluere alternativ
Overvåke utfall Implementere

valgt alternativ

Valg av alternativ Definere Problem

FIGUR 1: RASJONELL BESLUTNINGSMODELL

Kapittel 2: Teori

7

I enkelte tilfeller kan også løsningen bli identifisert før problemet er formulert (Kingdon

2003:78). Dette kan skje i tilfeller hvor det både er uenighet om mål eller problemdefinisjon

og om metoden for å oppnå målet.

I slike tilfeller kan det være nyttig å benytte seg av Garbage Can- modellen som et

beskrivende instrument for å dekomponere elementene i beslutningsprosessen. Garbage Can

modellen tar utgangspunkt i ideen om at organisasjoner fungerer på bakgrunn av

inkonsekvente og dårlig definerte preferanser. Organisasjoner blir beskrevet som løse

samlinger av ideer i motsetning til bestemte strukturer. Det er her viktig å presisere at selve

organisasjonsstrukturen ikke nødvendigvis er løs og uklar, men at ideer og tankerganger som

”flyter” i organisasjonen ikke nødvendigvis følger en bestemt struktur (Cohen et.al 1994:25).

Garbage Can baserer seg på en metafor mht. hvordan ulike problemer og løsninger blir

dumpet i et metaforisk ”søppelspann” (beslutningssituasjon). Utfallet og innholdet i slike

beslutningssituasjoner er avhengig av hvilke merkelapper det er på andre

beslutningsanledninger, og hvor mange slike beslutningsarenaer er tilgjengelige for de

involverte deltakerne. I slike ”søppelspannsituasjoner” er beslutningers utfall avhengig av et

resultat av koblingene av strømningselementene (Cohen et.al 1994:26).

2.3 STRØMNINGSTANKEGANG

Strømningstankegangen knyttes til beslutningsprosesser og fordelingen av oppmerksomhet

omkring prosessen. I en strømningstankegang vil man se beslutninger (om f.eks Bybanen)

som et sammenfall av strømmer av problemer, løsninger, deltakelse og valgmuligheter i tid og

rom (March 1994:200-201 og Cohen et.al 1972:3).

De fire strømningene som er nevnt har av Kingdon (2003) blitt omtalt med andre begreper og

med til dels annet innhold enn Cohen et.al (1972 / 1994). I dette studiet vil det bli tatt

utgangspunkt i strømningene slik de presenteres i Cohen et.al (1994) og Olsen (1972 og

1993). En slik strømningstankegang er et bidrag til å fange opp de rutinerte og ikke rutinerte

beslutninger, hvor beslutninger kan beskrives som et møtested mellom de fire strømningene

(Olsen 1993:84).

En strøm av problemer

Problemer kan defineres som avstanden mellom hvordan noe bør være og hvordan det faktisk

er. Problemer kan oppstå av ulike årsaker og finnes i ulike kontekster. I noen tilfeller kan det

virke som problemer ”flyter” rundt og søker etter arenaer hvor beslutninger kan bli foretatt. I

Kapittel 2: Teori

8

slike tilfeller er problemer latente og tilstede, men de er ikke koblet til en beslutningsmulighet

(Olsen 1972:52). I denne sammenhengen kan mulige problemer være trafikkproblemer,

miljøproblemer, manglende kollektivtransport tilbud og for tett boligbebyggelse i

sentrumsområdene.

En strøm av løsninger

Løsninger er et virkemiddel som må vedtas og iverksettes for å løse et problem i en bestemt

beslutningskontekst (Cohen et.al 1994:26). Ved noen tilfeller er det ikke klart hva problemet

er før en løsning blir presentert (Olsen 1993:84). Bergen hadde tidligere trikk, og etter

nedleggelsen av trikken ble det fokusert på privatbilismen. Senere dukket Bybanen opp som

en konkurrerende løsning. I en slik kontekst kan det tenkes at Bybanen var en løsning som

har søkt etter et problem og en beslutningsmulighet.

En strøm av beslutningsmuligheter

Beslutningsmuligheter er anledninger hvor det forventes at aktørene foretar en beslutning eller

et vedtak (Cohen et.al 1994:27). Beslutningsmuligheter inntreffer med jevne mellomrom, og

kan karakteriseres av både tidspunktet de forekommer og beslutningsstrukturen (Olsen

1972:52). I Bybane-saken er beslutningsmulighetene de beslutningsarenaene hvor Bybanen

ble behandlet i perioden 1989-2010. Eksempler på ulike fora der beslutninger fattes er f. eks

høringer, prosjektgrupper, bystyremøter, fylkestingmøter, byrådet, lukkede møter,

foreningsmøter, partigruppemøter eller på Stortinget.

En strøm av deltakere

Hvem som deltar og hvordan aktører deltar kan variere. Aktørers varierende deltakelse kan

skyldes konkurrerende forpliktelser (Cohen et.al 1994:27). Deltakere er individer med ulike

identiteter og roller som konkurrerer om både tid og oppmerksomhet. Deltakerne tar med seg

energi, ferdigheter og ressurser inn eller ut av beslutningsarenaen (Olsen 1993:84).

De deltakere som jeg i særlig grad vil komme til å omtale i denne studien vil være

representanter fra ulike politiske parti, Bergen kommune (representert ved bystyre, Byråd og

administrativ enhet), Hordaland Fylkeskommune, Stortinget (spesielt Samferdsels- og

Miljøverndepartementet), Statens vegvesen (avdeling Hordaland). Ikke minst vil de ulike

transportselskapene bli nevnt. Også frivillige aktører vil bli omtalt, her blant annet

Naturvernforbundet.

Kapittel 2: Teori

9

2.4 TILGANG OG DELTAKELSE

I Cohen et.al (1972 og 1994) redegjøres det for to aspekter som omhandler tilgang og

deltakelse i beslutninger. Disse deles deretter inn i to strukturer: Beslutningsstruktur og

tilgangsstruktur. Hvordan strømningene blir sammenkoblet eller faller sammen kan forklares

ved å se på hvordan beslutningsprosessene eller omstendighetene rundt er organisert

Beslutningsstruktur handler om hvem som deltar, hvilke deltakere som kan kobles til en

beslutning på grunn av plikt og/eller mulighet (Cohen et.al 1994:27).

Tilgangsstruktur omhandler problemer og løsninger som kan kobles sammen, og hvilke

rettigheter de ulike problemene og løsningene har (Cohen et.al 1994:30).

Strukturene kan igjen deles inn i tre kategorier; åpne, hierarkiske og spesialiserte. I de tilfeller

beslutningsstrukturen er åpen har alle deltakere mulighet til å delta i beslutningssituasjonen.

Når tilgangstrukturen er åpen har alle løsninger tilgang til alle problemer. Høringer er et godt

eksempel. De er åpne for alle, og alle mulige problemer eller løsninger kan bli diskutert.

Beslutningsstrukturen kan være hierarkisk strukturert, hvor viktige beslutninger blir avgjort

av viktige deltakere. Viktige deltakere kan være de med en høy formell posisjon, de med

definisjonsmakt eller adgang til beslutningsarenaer og deltakere. Når tilgangstrukturen er

hierarkisk inndelt har de viktige problemene kun tilgang til de viktige løsningene. Et

eksempel på dette er inndelingen vi har i Norge med kommune, fylkeskommune og Storting.

Dette er et hierarki hvor Stortinget fatter vedtak i bestemte saker som ansees som viktige. I de

tilfeller hvor beslutningsstrukturen er spesialisert, har deltakerne primært tilknytning til

beslutningsarenaen hvor de har en bestemt kunnskap eller ekspertise. Når tilgangstrukturen er

spesialisert innebærer dette at saken og problemene kun har tilgang til en bestemt

beslutningsarena (Cohen et.al 1994:28-30) Spesialiserte beslutningsstrukturer /

tilgangstrukturer finner en for eksempel i komiteer eller utvalg i for eksempel Stortinget. Her

blir kun de med kunnskap og interesse for en bestemt sak invitert til beslutningsprosessen.

Valg av tilgangsstruktur og beslutningsstrukturer er som regel resultater av institusjonelle

arrangementer og planlegging. I forhold til strømningstankegangen er det viktig å se hvilke

tilgangsstruktur og beslutningsstruktur som påvirker strømningene.

Kapittel 2: Teori

10

2.5 PROSESSER I BESLUTNINGER

De to foregående strukturene påvirker to svært sentrale prosesser; aktiviserings - og

defineringsprosesser. Prosessene sier noe om hvem som deltar i beslutningsprosessen og

hvordan saken blir definert;

Aktiviseringsprosessen avgjør hvem som blir aktivisert i tilknytning til en beslutning. Dette

sier igjen noe om hvor stabil deltakelsen vil være, og hvordan prosessen er organisert mellom

deltakerne (Olsen 1993:85). Aktiveringsprosessen avgjør hvilke deltakere som er med, og

hvilke som velger å ignorere en prosess (Olsen 1972:46 og Olsen 1989:32).

Defineringsprosessen bestemmer hvordan en sak skal forstås og defineres. Den sier også noe

om hvor mange, og hvor komplekse målsetninger som blir knyttet til en bestemt prosess.

Defineringsprosessen kan også si noe om mål-middelsammenhenger som presenteres,

stabilitet i forhold til definisjoner og ulike oppfatninger om tillit, lojalitet og akseptering

(Olsen 1993:86 og Olsen 1989:32).

Aktivisering og definering kan omtales slik at aktivisering påvirker defineringen (politics

determine policies). Hvilke deltakere som blir aktivisert har betydning for hvordan problemer

eller løsninger blir definert. På den andre siden kan hvilke løsninger som står på dagsorden

også avgjøre hvilke deltakere som bli aktivisert (policies determine politics) (Lowi 1964).

Ingen beslutninger er isolerte hendelser, og de må derfor sees i lys av sin kontekst. Dette kan

bety at det som foregår i beslutningsprosesser er avhengig av andre beslutninger og hendelser.

Beslutningsmuligheter er ikke bare instrumenter for problemløsning og konflikter, men også

læringsarenaer. Det er ikke slik at det er kun problemer som søker etter løsninger. Løsninger

kan også søke etter problemer. Det er ikke alltid åpenbart og lett å se hvilke problemer,

løsninger, deltakere og oppfatninger som kan knyttes til en beslutning (Olsen 1993:85-86).

2.6 POLICYVINDU OG POLICYENTREPRENØRER

I dette studiet vil ideer om policyvindu og policyentreprenører være viktig. I den opprinnelige

redegjørelsen for Garbage Can er det ikke i like stor grad redegjort for enkeltindividets

påvirkningskraft. Mulighetsvindu er imidlertid omtalt under et annet begrep, nemlig

temporale strukturer. I Kingdon (1984 / 2003) introduseres de to begrepene i en slik

strømningstankegang;

Policyvinduer omtales også som mulighetsvindu. Mulighetsvinduer er anledninger som

oppstår og oppfattes som gunstige situasjoner eller omstendigheter for beslutningstakning.

Kapittel 2: Teori

11

Vinduet gjør det mulig å få gjennomslag for bestemte vedtak eller løsninger. Policyvindu er

muligheter for handling for bestemt initiativ, og det varierer hvor lenge de er åpne.

Mulighetsvinduer kan åpne seg på grunn av endringer i politisk opinion, alternativt på grunn

av utskiftninger av sentrale beslutningsaktører. Det kan også oppstå situasjoner, dramatiske

hendelser (f.eks kriser) som forsterker bestemte problem, som derfor skaper åpninger for

bestemte løsninger (Kingdon 2003:168-169).

De som ser, utnytter, eller skaper slike mulighetsvindu kalles policyentreprenører.

Policyentreprenører er aktører som er villig til å investere både tid, politisk kapital, energi

eller andre ressurser (Kingdon 2003:179). Entreprenørene ser muligheten til å fremme deres

sak eller løsningsforslag og har evnen til å koble de nevnte strømningene. Policyentreprenører

behøver ikke å inneha en bestemt posisjon, men sentrale posisjoner kan være fordelaktige

(Kingdon 2003:179-180). Policyentreprenører er ikke alene i beslutningsprosessene. Andre

aktører kan forsvinne eller disponere tiden annerledes når deres interesser ikke fører fram. I

motsetning til policyentreprenører er de ikke villig til å investere tid, politisk kapital og energi

i handlinger som ikke gir ønsket utfall. Det kan derfor tenkes at noen saker ikke kommer på

dagsorden da tilhengerne ikke ser mulighetene for å fremme de (Kingdon 2003:167).

 Beslutningsprosessen rundt Bybanen i Bergen har vært en tidkrevende og langvarig prosess.

Det er derfor interessant å undersøke i de videre kapitelene om de fire strømningene var

uavhengig av policyvindu og policyentreprenører, eller om disse hadde en innvirkning på

hvordan strømningene ble sammenkoblet.

2.7 POLICYSIRKELEN

For å systematisere empiren vil policysirkelen bli benyttet som en faseinndeling.

Policysirkelen har blitt formulert på ulike måter og med ulik antall faser. Jeg benytter

policysirkelen slik den er redegjort for i Howlett et. al (2009).

Policysirkelen består av fem faser; agendasetting, policyformulering, beslutningstaking,

implementering og evaluering.

Agendasettingsfasen dreier seg om hvordan problemer oppstår eller i noen tilfeller ikke

oppstår og hvordan saker og hendelser får oppmerksomhet. Hvordan problemene blir erkjent

er viktig for avgjørelsen om de skal bli behandlet videre og satt på offentlige myndigheters

dagsorden (Howlett et.al 2009:92). Policyformulering er den fasen der man diskuterer og

utreder hva som skal gjøres med et problem. Det er forventet at det skal resultere i et forslag

Kapittel 2: Teori

12

til en beslutning (Howlett et.al 2009:110). Beslutningstaking er det stadiet hvor en, flere, eller

ingen av mulighetene som har blitt vurdert i tidligere faser blir formelt vedtatt og dermed er

gitt politisk legitimitet (Howlett 2009:139). Implementering innebærer at beslutninger blir

fulgt opp og omsettes i praksis, noe som inkluderer blant annet finansiering, oppgavefordeling

og interne rutiner (Howlett et.al 2009:160). Evaluering er den siste fasen i policysirkelen.

Hensikten er her å evaluere hvordan en faktisk beslutning/policy har fungert i virkeligheten

(Howlett et.al 2009:178).

2.8 STRØMNINGSTANKEGANGEN OG POLICYSIRKELEN SOM ANALYTISK VERKTØY

For å illustrere hvordan jeg kombinerer strømningstankegangen og policysirkelen har jeg

laget Tabell 1.

TABELL 1:TABELL FOR SORTERING AV EMPIRI ETTER STRØMNINGENE, POLICYSIRKELEN OG AKTIVISERINGS – OG

DEFINERINGSPROSESSER.

 Agendasetting

A D

Formulering

A D

Beslutningstakning

A D

Implementering

A D

Beslutningsmuligheter

Løsninger

Problemer

Aktører

Det sentrale her er at jeg i de ulike fasene vil undersøke hvilke beslutningsmuligheter,

problemer, løsninger og aktører som var aktuelle i de ulike periodene. A og D står for

henholdsvis aktiviserings- og defineringsprosesser. Hva som skjer i noen faser vil avhenge av

hvilke aktiviserings- defineringsprosesser som utkrystalliserer seg.

2.9 FORKLARENDE TEORIER

I dette avsnittet presenteres de tre perspektivene jeg vil benytte til å forklare

beslutningsprosessen omkring Bybanen i Bergen. De tre teoriene er; beslutningsprosesser som

analytisk problemløsning, beslutningsprosesser som interessehevding og forhandling, og

beslutningsprosesser som (bi)produkt av sammenfall i tid (Roness 1997).

Kapittel 2: Teori

13

2.9.1 BESLUTNINGSPROSESSER SOM ANALYTISK PROBLEMLØSNING

Innenfor denne teorien blir beslutningsprosesser forstått som prosesser for å oppnå bestemte

mål. Strukturen retter beslutningsatferden og ressursene mot forhåndsatte mål (Roness

1997:63). Beslutningene er resultater av analytiske vurderinger av ulike mulige alternativer.

Det blir lagt vekt på en rasjonell tankegang, hvor beslutningene vil være instrumenter og

lederne har rett til å både fatte vedtak og overvinne motstand (Roness 1997:64).

En viktig forutsetning er at lederen har rett til å fatte vedtak, og har makt til å overvinne

eventuell motstand fra andre. Det legges særlig vekt på ledelsens kunnskap om målene og

kontroll over hvordan målene skal oppnås. I de tilfeller hvor andre grupperingers mål og

løsninger blir trukket inn, blir dette sett på som et problem som må håndteres analytisk.

Lederen vil motivere grupper og aktører til å handle i samsvar med deres ønsker, og kunnskap

om andre løsningsforslag vil ikke være like lett tilgjengelig (Roness 1997:64-65).

Når beslutningsprosessen foregår som ren analytisk problemløsende kan prosessen oppfattes

som en rasjonell beslutningsprosess. Prosessen følger da mønsteret som er vist i Figur 1 (side

6). Når politikk eller beslutninger sees som rasjonell samfunnsplanlegging er oppgaven å ved

hjelp av samfunnsøkonomiske lønnsomhetskalkyler vise hvilket valg som er optimalt. Slike

analytiske problem blir ofte oppgaver for eksperter og kalkulatorer. Løsingene eller målene

blir sett på som selvsagte og det antas at de blir vedtatt av politikerne etter at fagfolkene har

påvist hvilke mål som er innbyrdes i strid (Olsen 1989:22).

I byråkratiske organisasjonsformer kan ledelsen styre de ansatte ved å direkte kontrollere

hvordan oppgaver blir utført. Ved å fastlegge over- og underordning mellom grupper i

organisasjonen kan organisasjonsstrukturen forme hva gruppene vil gjøre (Roness 1997:66).

Empiriske implikasjoner av et analytisk problemløsende perspektiv

Ut i fra denne teorien vil jeg forvente å finne en aktiviseringsprosess preget av aktører med

deltakelsesrettigheter og plikter ut fra sin formelle stilling. Antagelsen er at prosessen vil være

avgrenset og stabil. Videre vil ikke alle som ha rett til å delta vil bruke denne retten. Dette

skyldes trekk ved defineringsprosessen. Ledelsen vil ha kunnskap om hvilken organisering

som vil gi samsvar mellom mål og middel. Defineringsprosessen vil være preget av bred

enighet om mål og virkemidler i tilknytning til saken. De empiriske forventningene er

ytterligere omtalt i Tabell 2 under.

Kapittel 2: Teori

14

TABELL 2: EMPIRISKE FORVENTNINGER UTLEDET FRA DET ANALYTISK PROBLEMLØSENDE PERSPEKTIVET KATEGORISERT I FORHOLD TIL

DE FEM POLICYSIRKEL -FASENE OG DE TO PROSESSENE I STRØMNINGSTANKEGANGEN

2.9.2 BESLUTNINGSPROSESSER SOM INTERESSEHEVDING OG FORHANDLING

Politikk er en prosess hvor deltakerne i utgangspunktet har ulike mål og oppfatninger (Olsen

1989:26). Motstridende interesser gjør politikk nødvendig, mens delvis sammenfallende

interesser gjør politikk mulig. Gjennom interessehevding og forhandlingsteori blir

beslutninger sett som produkter av forhandlinger mellom flere aktører som handler ut i fra

sine egne interesser. Utfallet avhenger av hvilke ressurser de enkelte aktørene kan stille bak

sin interesse. Interessene er relativt stabile innenfor det tidsrommet som studeres (Roness

1997:70 og Sætren 1983:15). Relevante ressurser kan eksemplifiseres med tid, kunnskap,

politiske posisjoner, kontakter eller lignende. Offentlige beslutningsprosesser kan sees som

konfliktløsning gjennom en forhandlingsprosess (Olsen 1993:78).

Gjeldende vedtak / beslutninger blir innenfor dette perspektivet sett på som resultater av

forhandlinger mellom individ og grupperinger med ulike interesser. Aktørene handler i stor

grad på bakgrunn av egne interesser, og løsningsalternativene blir vurdert ut i fra deres

forhåndsatte mål. Konfliktene som oppstår kan ikke løses på en analytisk måte, men krever

 Aktiviseringsprosessen Defineringsprosessen

Prosessen Generelt Organisering av prosessen blir

brukt av politisk ledelse som

styringsmiddel.

Deltakelsen er bestemt ut i fra

kunnskap, hierarki og formelle

regler for deltakelse. Konsulenter

vil benyttes i tilfeller hvor de

interne deltakerne ikke har nok

kunnskap. Prosessen i sin helhet

både i forhold til aktivisering og

definering preges av enighet blant

aktørene og løsningsalternativer.

Den politiske ledelsen har klare og

formulerte mål for å løse de miljø-

og trafikkproblemer som eksisterer.

Den eksisterende situasjonen er ikke

tilfredsstillende.

Gjennom organisering og strategier

vil det vurderes hvilke løsninger

kan vurderes.

Beslutningssituasjonen er hierarkisk

strukturert og regulert.

Agendasetting Den politiske ledelsen i Bergen

kommune tok initiativ for å få en

Bybane.

Ledelsens klare mål for å løse

miljø– og trafikkproblemer legger

føringer for hva som skjer videre i

agendasettingsfasen.

Policyformulering Begrenset deltakelse da den er

regulert. Deltakelsen er valgt etter

klare mål og kriterier.

Stor grad av enighet mellom løsing

og problem. Analyser vil føre til

den beste løsningen.

Beslutningstakning Stabil deltakelse blant aktørene og

enighet om valgt løsning.

Stor grad av enighet. Politikken

ansees som rasjonell

samfunnsplanlegging.

Implementering Individers og gruppers deltakelse

er både motivert og rettferdiggjort

Mål – middeltenkning, hvor det er

nødvendig med prøving og feiling

Kapittel 2: Teori

15

forhandlinger og kompromisser for å muliggjøre en beslutning. Beslutningstakning er bare

mulig gjennom forhandlinger og kompromiss ettersom ingen kan ensidig påtvinge andre en

løsning (Olsen 1993:78 og Roness 1997:70-71).

I slike prosesser er de politiske sidene ved beslutningstakingen ofte viktigere enn de

analytiske. Det er ofte den dominerende koalisjonens interesser og ressurser som påvirker

prosessen. Aktørenes interesse formes på bakgrunn av interne og eksterne forhold. Interesser

kan være knyttet til formell organisasjonsstruktur og organisasjonskulturen (Roness 1997:71-

72). Dette innebærer at forskjellige deler av det politiske-administrative systemet

representerer ulike bakgrunner, som et resultat av formell arbeidsdeling og ulike fagroller og

fagtradisjoner.

Interessene er i utgangspunktet velorganiserte. Aktørene vet hvilke interesser de har, hvem

som er deres allierte og hvem som er motstandere. Lojalitet, identifikasjon og målsetninger er

derfor stabile i løpet av en beslutningsprosess (Olsen 1993:79). Beslutningstakningen kan

derfor arte seg som en forhandlingsprosess der hver part ved hjelp av ulike midler (trusler,

løfter, bløff) forsøker å oppnå enten gjennomslag for sine krav eller et akseptabelt

kompromiss (Sætren 1983:16-17).

Empiriske implikasjoner ut i fra interessehevding og forhandlings-perspektiv

Jeg forventer en aktiviseringsprosess som er preget av flere og forskjellige typer av aktører

som mener de har rett til å delta og involvere seg i beslutningsprosessen. Den økende

deltakelsen vil skyldes at aktørene ser sine interesser utfordret i saken. Det kan forventes en

tendens til at det utkrystalliserer seg en gruppe av tilhengere og motstandere i saken.

Deltakelsesmønsteret vil gjerne være preget av disse to grupperinger av aktører, altså

tilhengere og motstandere. Det er forventet at prosessen er organisert slik at en ser hvem som

har like og hvem som har motstridende interesser og meninger. I alle fasene ventes det at

aktører med mye makt innad i Byrådet eller de ulike avdelingene vil ta del i prosessen.

 I forhold til defineringsprosessen forventer jeg at den er preget av deltakere som har ulike

interesser og realitetsoppfatninger. Det forventes at noe av uenigheten vil dreie seg om ulike

aktørers ønskede løsning, for eksempel fokus på bybane- eller veiutbygging. Prosessen vil

være preget av maktkamper og forhandlinger, og resultatet vil være et kompromiss mellom

deltakernes ressurser og preferanser. Forventningene oppsummeres i tabell 3 under.

Kapittel 2: Teori

16

TABELL 3: EMPIRISKE FORVENTNINGER UTLEDET FRA INTERESSEHEVDING OG FORHANDLINGSPERSPEKTIV KATEGORISERT I FORHOLD TIL

DE FEM POLICYSIRKEL-FASENE OG DE TO PROSESSENE I STRØMNINGSTANKEGANGEN

2.9.3 BESLUTNINGSPROSESSER SOM (BI) PRODUKT AV SAMMENFALL I TID

Beslutningsprosesser blir i dette perspektivet hovedsakelig sett på som et resultat av saker og

hendelser som kobles sammen ved at de faller sammen i tid. Beslutninger kan også være et

resultat av uforutsette eller situasjonsbestemte hendelser (Olsen 1989:27). Når en

beslutningsprosess går over et lengre tidsrom og omfatter mange forskjellige typer deltakere,

er det en rimelig antagelse at dette reduserer myndighetenes mulighet til å ha full styring og

kontroll over det som skjer. Koblingen mellom deltakere, problemer, løsninger og

beslutningssituasjoner blir mindre forutsigbare (Sætren 1983:17).

Saker konkurrerer om deltakernes tid og oppmerksomhet, og deltakerne kan gå inn og ut av

beslutningsprosesser. Deltakerne har ulike mål, men ikke alltid tilstrekkelig med innsikt eller

kunnskap om hvordan målet kan oppnås. Beslutninger vil skje på bakgrunn av hvorvidt/når

andre saker og hendelser oppstår, og hvordan disse kobles sammen. Sammenfall i tid med

 Aktiviseringsprosessen Defineringsprosessen

Prosessen Generelt Deltakerne kommer fra ulike

politiske partier, organisasjoner og

forvaltningsnivå.

Interessekamp mellom aktører vil

prege prosessen, endringene kan

forskyve matgrunnlaget

mellomaktører. Ressurser påvirker

deltakerne, for eksempel tid. Aktører

vil mobilisere for sine løsninger.

Forhandlinger, kompromiss og

koalisjonsdannelser vil gi aktører

større påvirkningskraft. En kan

forvente at utfalle vil gjenspeile

maktforholdet i feltet.

Problemoppfatninger og

løsningsforslag vil gjenspeile deres

tilhørighet. Løsningene som velges er

resultater av kompromiss og

forhandlinger. Det kan tenkes at det

oppstår større motsetninger og konflikt

jo større og mer omfattende endringene

er. Aktørene vil forsvare sine egne

interesser, og maktgrunnlaget til

”tunge” aktører vil utfordres. De

aktørene med mest ressurser vil få

igjennom sine interesser.

Agendasetting Aktører oppfatter den eksisterende

situasjonen som ikke tilfredsstillende.

Åpenhet for hvem som tar initiativ.

Konflikt mellom aktører som ønsker

endring og aktører som vil beholde

nåværende situasjon. De som er

negativt innstilt får maktgrunnlaget sitt

utfordret.

Policyformulering Det presenteres ulike løsninger da

medlemmene kommer fra ulike

bakgrunner. Når interessene utfordres

økes deltakelsen.

Forhandlinger og kompromisser

mellom berørte aktørene. Uenighet

mellom aktørene i forhold til valg av

løsning

Beslutningstakning Flere aktører på ulike nivåer, ingen

har fullstendig oversikt eller kontroll

over situasjonen.

Vedtaket er et resultat av

kompromisser, forhandlinger og

koalisjonsdannelser. Politiske

motsetninger og drakamper mellom

partene.

Implementering Åpenhet og motstridende interesser.

Motstandere retter tvil om valgt

løsning.

Forhandlinger mellom partene ut i fra

interesser og ressurser.

Kapittel 2: Teori

17

andre saker og hendelser kan gjøre at beslutninger og løsninger blir oppfattet annerledes. I

dette perspektivet vil selve vedtaket være et biprodukt av hendelser som faller sammen i tid.

(Olsen 1989:28 og Roness 1997:85-86). Utfallet kan også være ønsket, men likevel

overraskende i den forstand at en ønsket løsning blir realisert mot dårlige odds.

Uventede hendelser, ulykker, kriser og sammenfall av beslutninger kan føre til at

oppmerksomheten blir fokusert på spesielle sider ved en sak. Deltakerne vil oppleve en

”vekker” og de blir ”nødvendig” å sette i gang tiltak på tvers av vedtatte prioriteringer og

planer (Olsen 1989:28). Deltakelsen er mer flytende og det forutsettes at alle berørte parter

har adgang til beslutningsprosessen. Antall og type deltakere varierer etter hvilke saker som

tas opp. Det forutsettes videre at deltakerne har evne og motivasjon til en slik deltakelse

(Olsen 1993:82).

I tilfeller hvor beslutninger ikke blir tatt, er det ikke resultat av manglende vilje eller motstand

hos de som skal iverksette beslutningen. Deltakerne er som regel underlagt klare

begrensninger når det gjelder hvor mye tid, energi og oppmerksomhet de kan bruke på enhver

sak, uansett hvor viktig den oppfattes å være både av dem selv og andre (Sætren 1983:17).

De problemene som gjorde at et tiltak fikk stor oppmerksomhet og ble satt på dagsorden kan

endre seg. Dette kan føre til at man etter hvert opplever det som uaktuelt eller mindre viktig

når tiltaket etter mange års behandling i utredende og besluttende organer skal iverksettes. En

annen mulighet er at problemene ikke endrer karakter, men at støtten i opinionen for å løse

problemene som fikk myndighetene til å fatte vedtak ikke er til stede i samme grad i

iverksettingsfasen som i utrednings og beslutningsfasen (Sætren 1983:18).

Empiriske implikasjoner ut i fra (bi)produkt av sammenfall i tid perspektiv

Ut i fra denne teorien forventes det en aktiviseringsprosess som er preget av en langvarig

beslutningsprosess med en betydelig utskiftning av deltakere og aktører.

Det ventes at defineringsprosessen også er skiftende som et resultat av skiftning av deltakelse

som vil artikulere mange ulike løsninger og problemer. Forventningene omtales mer

utdypende i tabell 4 under:

Kapittel 2: Teori

18

TABELL 4: EMPIRISKE FORVENTNINGER UTLEDET FRA (BI)PRODUKT AV SAMMENFALL I TID PERSPEKTIVET KATEGORISERT I FORHOLD TIL

POLICYSIRKELEN OG DE TO PROSESSENE I STRØMNINGSTANKEGANGEN

2.10 TEORETISK RAMMEVERK: OPPSUMMERING

I dette kapittelet har jeg presentert det beskrivende og teoretiske rammeverket. Videre i dette

kapittelet har jeg og utledet forventninger med utgangspunkt i de valgte perspektivene. I

kapittel 9 vil jeg undersøke hvorvidt forventningene ble oppfylt. Hvordan jeg har tenkt å

bruke de forklarende og beskrivende tankegangene oppsummeres tabell 5. Tabellen viser til

de tre valgte perspektivene og hvilke aktiviserings - og defineringsprosesser som kan

forvente. Tabellen er en forenkling av de mer utfyllende tabellene over.

TABELL 5 (BASERT PÅ OLSEN 1972 I SCANDINAVIAN POLITICAL STUDIES)

 Analytisk problemløsning

(Rasjonell modell)

Interessehevding og

forhandling

(Politisk modell)

(bi) produkt av

sammenfall i tid

(Tilfeldighetsmodell)

Aktiviseringsprosess Få og stabile deltakere

over tid

Flere deltakere

aktiviseres, og lite

utskiftning.

Deltakere kommer og går

over tid

Definisjonsprosess Enighet om

saksdefinisjon

Uenighet om saker langs

stabile skillelinjer

Skiftende og uforutsigbar

saksdefinisjon

 Aktiviseringsprosessen Defineringsprosessen

Prosessen generelt Beslutningsprosessen preges av

åpenhet og ustabil deltakelse. Hvem

som deltar, og når de deltar varierer

etter hvilke kompetanse, ressurser og

tid de har tilgjengelig. Noen aktører

forsvinner grunnet manglende tid,

interesse eller blir ikke gjenvalgt.

Ressurssterke aktører vil bli lagt merke

til, og søker å få gjennomslag for sine

forslag.

Mange ulike løsninger og problemer som

søker etter å bli håndtert. Bredden av

løsningene vil gjøre det vanskelig å velge

den mest hensiktsmessige løsningen.

Utfallet preges at både av rasjonalitet og

tilfeldighet men også hvilke andre saker

eller hendelser som kan avlede eller lede

oppmerksomheten.

Agendasetting Åpne beslutningsarenaer med fri og

åpen deltakelse. Aktører søker de

arenaer hvor ”deres” saker blir belyst.

Policyvindu og koblinger mellom andre

saker og hendelser i samme tidsrom

skaper rom for å presentere bestemte

løsninger og problemer.

Policyformulering Preges av deltidsdeltakelse , og

deltakernes ressurser. Deltakere

kommer og går, men en

policyentreprenør vil koble løsninger

og problemer for å få gjennomslag for

en bestemt kobling.

Prøving og feiling og vurdering av ulike

forslag. Mulighetsvinduer, entreprenører

får igjennom løsninger.

Beslutningstakning Deltakerne knyttes til de

beslutningsprosesser hvor deres

interesser blir hørt og berørt. Flere

aktører tar del i utformingen og på

ulike nivå. Policyentreprenører er også

mulig.

Beslutningsutfallet er ønsket, men oppnås

på tross av dårlige odds. At andre saker

og hendelser kobles til en bestemt

løsning fører til en beslutning

Implementering Mange deltakere med ulik og

varierende deltakelse.

Ulike og mange mål – med manglende

innsikt til måloppnåelse.

Kapittel 4: Bakgrunn

19

KAPITTEL 3: METODISK TILNÆRMING

I dette kapittelet vil jeg presentere og beskrive hvordan jeg har gått fram for å besvare

oppgavens problemstilling. Dette er et casestudium, hovedsakelig basert på innholdsanalyse

av dokumenter. Først vil jeg gi en begrunnelse for mitt valg av casestudie som

undersøkelsesstrategi. Deretter redegjøres det for innholdsanalyse av dokumenter som metode

for datainnsamling. Jeg vil forklare hvorfor og hvordan jeg har brukt avisartikler som kilder i

oppgaven. Videre vil jeg forklare hvorfor jeg ikke har foretatt flere intervju for å styrke

dataene og mulighetene for å komme nærmere oppgavens kjerne. Det vil også bli

gjennomført en vurdering av kildenes reliabilitet og validitet. Avslutningsvis vil jeg vurdere

studiets grunnlag for generalisering før trådene i dette kapittelet oppsummeres.

3.1 FORSKNINGSSTRATEGI

Et forskningsdesign er en gjennomtenkt plan for hvordan en skal komme fra en

problemstilling og til et sett av svar eller konklusjoner om de gitte spørsmålene. Mellom

problemstilling og konklusjoner samles, analyseres og presenteres relevant data (Yin

2009:26).

Formålet med denne oppgaven er å beskrive og forklare beslutningsprosessene rundt Bybanen

i Bergen. Hensikten er å gi en dypere innsikt i akkurat denne beslutningsprosessen. En

kvalitativ forskningsstrategi er da mest hensiktsmessig. På denne bakgrunn vil det bli tatt

utgangspunkt i casestudie som metodisk tilnærming til det valgte forskningsfeltet.

3.1.1 CASESTUDIE SOM STRATEGI

Det er ikke allmenn enighet om hva en casestudie faktisk er, noe som gjenspeiles i en rekke

ulike definisjoner. Yin (2009) viser selv til at det finnes en rekke definisjoner og viser til blant

annet Schramms (1971) definisjon:

“The essence of a case study, the central tendency among all types of case study, is

that it tries to illuminate a decision or a set of decisions : why they were taken , how

they were implemented and with what result “ (Sitat av Schramm (1971) gjengitt I

Yin 2009:17).

 Yin (1989:23 og Yin 2009:18) definerer casestudier som:

- Undersøkelser av et empirisk nåtidsfenomen i en naturlig kontekst,

- der grensene mellom fenomenet og kontekst er ikke klare,

- og en rekke ulike kilder blir brukt til å redegjøre for fenomenet.

Kapittel 4: Bakgrunn

20

For mine analyseformål er begge definisjonene velegnet. Beslutningsprosessen omkring

Bybanen i Bergen har gått over mange tiår, og er en kompleks prosess som inneholder mange

løsninger, problemer, aktører og beslutningsmuligheter. Beslutningsprosessen jeg studerer kan

sammenliknes med et puslespill, der det har vært mange biter som måtte falle på plass før den

fikk et vellykket utfall.

For å kunne få fram alle ”bitene i puslespillet” og den komplekse konteksten og innholdet i

beslutningsprosessen til Bybanen mener jeg at casestudie er en god tilnærming/strategi. Det

kan hevdes at den prosessen som ledet fram til at Bybanen ble vedtatt er studert i sin naturlige

kontekst,og det er tilfeller hvor det er vanskelig å skille selve prosessen fra konteksten. Gode

casestudier benytter et bredt spekter av datakilder, både kvalitative eller kvantitative data er

mulige kilder. Kvantitative data er ofte tall og statistiske opplysninger, mens kvalitativ data

kan være dyptgående analyser av datamaterialet. Tilnærmingene er ikke gjensidig

utelukkende, og spesielt i casestudier er det mulig å bruke for eksempel kvalitative data med

innslag av kvantitative data(King et.al 1994:3-4).

Kritikken som ofte blir rettet mot casestudier, er at de kan framstå som uoversiktlig arbeid

uten systematiske prosedyrer. I noen tilfeller kan det også være tvil om dataene er tolket på en

slik måte at de støtter forhåndsatte funn og konklusjoner.

3.2 OPPLEGG FOR DATAINNSAMLINGEN

I forbindelse med datainnsamlingen har jeg benyttet det som i Grønmo (2004) og i Yin (2009)

omtales som triangulering av datakilder (Grønmo 2004:132 og Yin 2009:116). Triangulering

innebærer i denne sammenheng bruk av ulike typer datakilder for å besvare problemstillingen.

Grønmo sier at triangulering også gjelder forskjellige typer informasjon innenfor samme type

datakilde. Hensikten med dette er å kunne skape et helhetlig og utfyllende bilde av

problemstillingen. Flere kilder gir flere mål av det samme fenomenet og vil derfor redusere

muligheten for skjevheter i datamaterialet. Dette kan også kalles en utfyllende strategi.

I denne oppgaven har jeg benyttet meg av et bredt og svært innholdsrikt datamateriale som

har bestått av en rekke ulike dokumenter, bøker, aviskilder og til dels observasjon av debatt.

3.2.1 STRATEGISK UTVALG

Det kan være en ulempe å benytte mange ulike kilder. Selve datamengden kan bli en byrde og

ikke en fordel (Yin 2009:117). I søk på Retriever får en opp 8963 treff om Bybanen. Et

Kapittel 4: Bakgrunn

21

google-søk gir over 179 000 treff
1
. Dette sier noe om den store mengden data som kan

knyttes til Bybanen. Noe av årsaken til den store mengden data er at Bybanen har vært et tema

som har gått over flere tiår, berørt de fleste forvaltningsnivå og engasjert både lokale og

nasjonale aviser. Dette har vært en av mine metodologiske utfordringer, og det har derfor vært

nødvendig å ta en avgjørelse i forhold til utvelgelse og sortering av kilder og data.

Når målet med studiet er å oppnå størst mulig mengde informasjon om et gitt problem eller

fenomen er ikke alltid et tilfeldig utvalgt den strategien som er best egnet. Årsaken til dette er

at i det typiske eller gjennomsnittlige utvalget i mange tilfeller ikke er rikest på informasjon.

Atypiske eller ekstreme case inneholder ofte mer informasjon fordi de aktiverer flere aktører

og flere grunnleggende mekanismer (Flyvbjerg 2006:229). I tillegg er det viktig å få fram at

det ikke i alle tilfeller er et mål i seg selv å beskrive alle detaljer eller symptomer, eller hvor

hyppig problemene oppstår. Det er ofte viktigere å klargjøre de dypere årsakene til

beslutningen eller utfallet. Tilfeldige utvalg vektlegger at representativitet sjeldent vil være i

stand til å produsere en slik innsikt, og i mange tilfeller er det mer passende å velge

strategiske utvalg etter deres validitet (Flyvebjerg 2006:229). Et strategisk utvalg innebærer at

data blir innhentet på bakgrunn av systematiske vurderinger av hvilke enheter som er

interessante og relevante ut i fra et teoretisk og analytisk formål. Et kriterium er at

utvelgingen kan avsluttes når inkluderingen av nye kilder til utvalget ikke lengre tilfører

vesentlig informasjon som er relevant til problemstillingen (Grønmo 2004:88-89). Denne

oppgaven baserer seg på et strategisk utvalg, og det er spesielle enheter som jeg har vurdert

som relevante for å besvare problemstillingen. Dokumenter har blitt forkastet eller lagt til i

datamengden etter en rekke gjennomlesninger.

3.3 DOKUMENTANALYSE

I håndteringen av skriftlige dokumenter har jeg benyttet meg av kvalitativ innholdsanalyse for

å systematisk analysere de relevante dokumentene. Kvalitativ innholdsanalyse som metode

innebærer systematisering av tekster, sitater eller andre skriftlige kilder som er relevante for å

belyse problemstillingen (Grønmo 2004:128). Jeg har jevnlig samlet inn skriftlige kilder, og

senere oppdaget nye dokumenter som har vært relevante for problemstillingen.

Dokumentanalysen har vært avgjørende både for å forstå konteksten rundt prosessen, men

også for å bidra til å forstå hva som skjedde i beslutningsprosessen omkring Bybanen.

1
 I retriever / atekst ble det brukt søkeordene bybane or Bybanen and Bergen. I Google ble det brukt ”bybane”

+ ”bergen”.

Kapittel 4: Bakgrunn

22

Dokumentene som har blitt innsamlet er blitt brukt til å forklare og beskrive

problemstillingen. Dokumentene har jeg benyttet til å gi en kronologisk oversikt over

beslutningsprosessene, i tillegg til å belyse hvilke problemer, aktører, løsninger og

beslutningsmuligheter som var aktuelle i de ulike tidsrommene.

En av de sentrale kildene til informasjon har vært boken På Sporet av Bybanen (Vollset

2007). Boken ser på transportsystemet gjennom 150 år i Bergen og fokuserer blant annet tar

på trikken og banens vekst og fall. Forfatteren har gjort et grundig arbeid med å beskrive

Bybanens framvekst fra 70-tallet, og hvordan den igjen kom på dagsorden på 80- tallet.

Boken har vært nyttig for å se oversikten og helhetstrekkene i prosessen omkring Bybanen

fram til 2007. Boken er svært relevant for problemstillingen, da den ser på mange av de

elementene jeg er ute etter, men i et noe mer historisk perspektiv. Jeg anser også bokens

reliabilitet til å være god. I de tilfeller jeg føler det har vært tvil om innholdet har jeg

kontrollert boken opp mot andre datakildene. Jeg har også snakket med forfatteren av boken

for å kontrollere at innhold ikke har blitt misforstått.

Andre sentrale kilder har vært offentlige utredninger, stortingsmeldinger,

stortingsproposisjoner, saker og vedtekter fra Bystyret i Bergen. Ikke minst har det vært mye

relevant informasjon på Bergen kommune sine nettsider omkring Bybanen og Bybanens egne

nettsider. Som tidligere nevnt er Bybanen en del av Bergensprogrammet, som også har egne

nettsider med tilgjengelig og relevante kilder. Jeg har også benyttet informasjon fra ulike

politiske partis nettsider. Jeg har i tillegg vært i kontakt med Naturvernforbundet, hvor jeg

har fått informasjon og noen av de opprinnelige dokumentene fra høringen som ble holdt i

1989. Der kildene er benyttet er det referert med kildehenvisninger.

I forhold til tilgangen til datamaterialet, har det meste vært lett tilgjengelig og lett å finne på

de ulike etatene sine nettsider. Noen dokumenter nevnt i Vollset (2007) har jeg forsøkt å få

tilgang til gjennom Bergen Kommune, uten hell. For disse tar jeg utgangspunkt i at Vollsets

fremstilling av dokumentenes innhold er korrekt.

Boken og dokumentene har dannet et godt grunnlag for saksfremstillingen, men har på noen

punkter ikke gitt innsikt i debatter, meningsforskjeller mellom aktører i lukkede møter.

Dokumentene har også blitt brukt til å bekrefte riktigheten i opplysningene som ligger i

avisartiklene. Både de offentlige dokumentene og dokumentene fra Naturvernforbundet har

vært valide for problemstillingen. Jeg har ettersøkt og etterspurt dokumenter som kan belyse

Kapittel 4: Bakgrunn

23

ulike sider av problemstillingen. De er reliable i den grad de viser det offentliges syn og

saksfremstilling av bestemte hendelser, og aktørene er ikke tjent med å pynte på sannheten.

Bruk av avisartikler

I tillegg til de offentlige dokumentene, dokumentene fra for eksempel Naturvernforbundet og

ikke minst boken På sporet av Bybanen (2007), har jeg i stor grad benyttet meg av

avisartikler. Begrunnelsen til dette er at denne beslutningsprosessen har vært en svært åpen

prosess med stor grad av innsyn og interesse fra media. Politikerne har brukt media aktivt for

å fremme sine synspunkter og allianser.

Jeg har i hovedsak valgt å fokusere på avisartikler fra ”Bergens Tidende” og ”Bergensavisen”

(kort: BT og BA). Jeg har også i mindre omfang benyttet oppslag fra de riksdekkende avisene

og NRK. Begrunnelsen til dette valget er at de BT/BA dekker store deler av det som skjer i

Bergen og sitter med førstehåndsinformasjon. De riksdekkende avisenes artikler referer ofte

bare til BT og BA.

Ved hjelp og bruk av Retriever / A-tekst (en elektronisk database for papiraviser i Norge) har

jeg også fått en god oversikt over når noe er skrevet om Bybanen. Databasen er utformet slik

at en får se overskrifter og de første linjene i avisoppslagene. Dette har vært nyttig for å luke

bort de artiklene som ikke har vært relevante i forhold til problemstillingen. Relevante artikler

er sortert kronologisk og gjennomlest. Deretter har det blitt foretatt en ny utluking, hvor

artikler som ikke beskriver, nevner eller er relevante for beslutningsprosessen har blitt

forkastet. Dette har resultert i et utvalg av om lag 600 avisartikler – hvor 138 er benyttet som

kilder i denne oppgaven.

Avisartiklene har blitt brukt til å både utfylle de andre skriftlige kildene, men også si noe om

”stemningen” i Bergen, meningene mellom aktørene, handlingsforløpet, konkrete

saksopplysninger og hvilke problemer, løsninger, deltakere og beslutningsmuligheter som har

vært til stede i de ulike fasene.

Som en ser av de empiriske kapitlene har jeg i stor grad i de første fasene støttet meg til

Bergens Tidende. I de tidligere årene var ikke BA like aktivt med artikler om Bybanen som

var relevant for min problemstilling. Det kan forbindes en fare med å støtte seg for mye til en

bestemt avis da avisen kan ha sin egen agenda. De fleste artiklene er skrevet av ulike

journalister med ulike vinklinger, men Bergens Tidene har blitt kritisert for måten de

håndterte Bybanesaken på. Dette resulterte i at Bergens Tidenes leserombud Terje

Kapittel 4: Bakgrunn

24

Angelshaug i 2006 kontaktet Institutt for informasjons- og medievitenskap ved Universitetet i

Bergen for å få gjennomført en uavhengig vurdering av avisens dekning av bybanesaken.

Forespørselen resulterte i Rapport om bergens Tidende og Bybanesaken. Dette er en

kvantitativ innholdsanalyse utført av Førsteamanuensis Lars Arve Røssland og Professor

Helge Østby. Det ble skrevet en masteroppgave som et kvalitativt supplement. Kritikken har i

hovedsak vært at BT hele tiden har vært positive til planene om en bybane i Bergen, og

lederspalten har vært svært entusiastiske (Milde 2008). I følge masteroppgaven til Ingrid

Milde (2008) har ikke Bergens Tidende opprettholdt skillet mellom et standpunkt i en

lederspalte og den redaksjonelle dekningen. Dette har ført til en noe unyansert dekning hvor

positive saker har blitt omtalt – og de med en mer negativ undertone ikke blitt trykket. Videre

peker Milde på hvordan motstandere av Bybanen har oppfattet det som vanskelig å slippe til

med deres syn i BT. Derimot har de som har jobbet for Bybanen sett på BT som en viktig

medspiller og samarbeidspartner.

I den tidligste fasen av datainnsamlingen ble jeg gjort oppmerksom på denne kritikken mot

BT og konklusjonene til Milde. Jeg har derfor vært oppmerksom på dette når jeg har lest og

referert til avisartiklene. Jeg har ikke benyttet meg av lederspaltene eller meningsytringene til

journalistene, men brukt sitater fra de ulike aktørene som er gjengitt i artiklene og annet fakta

(som datoer og lignende). På grunn av at jeg har vært oppmerksom over denne kritikken har

jeg lest artiklene varsomt og med et kritisk øye. I tilfeller av tvil har jeg undersøkt opp mot

andre kilder.

3.4 HVORFOR IKKE FLERE INTERVJU?

Kombinasjonen av de skrevne kildene, både På sporet av Bybanen (Vollset 2007), de

offentlige dokumentene og ikke minst avisartiklene har gitt mye informasjon i forhold til

problemdefinering, løsningsforslag og situasjonsoppfatning.

I utgangspunktet så jeg derfor ikke behov for å foreta noen intervjuer. Ved bruk av de

skriftlige kildene følte jeg at jeg fikk tilstrekkelig innsikt i den valgte problemstillingen. Da

jeg har tilgang til et så stort mangfold og mengde av datamateriale fryktet jeg at videre

intervjuer ville gjøre datamengden uhåndterlig. Og ville ikke belyse elementer som allerede

framkom i de skriftlige kildene.

I forbindelse med datainnsamlingen var det likevel et tidspunkt hvor jeg ønsket å intervjue

noen aktører for å få klarhet i enkelte momenter og også for å utfylle noen av de skriftlige

kildene. Jeg forsøkte derfor å komme i kontakt med blant annet tidligere Byråder og aktuelle

Kapittel 4: Bakgrunn

25

representanter fra politiske parti. Kombinasjoner av flere årsaker gjorde at de jeg ønsket å

komme i kontakt med enten ikke hadde tid/anledning eller rett og slett ikke besvarte mine

henvendelser.

Jeg fikk likevel gjennomført 2 uformelle intervju. Målet med intervjuene var å få bekreftet,

avklart og en nærmere forståelse for det som hadde blitt beskrevet i På sporet av Bybanen

(2007). Det første intervjuet var med Kai Grieg (leder for Naturvernforbundet i 1989), det

andre med Svend Søyland (leder for Bybanehøringen i 1989). Det førstnevnte intervjuet ble

foretatt på Griegs kontor i Bergen og varte i underkant av en time. Intervjuet med Søyland

foregikk per e-post. Gjennom intervjuet med Grieg fikk jeg kunnskap om nyttig litteratur, og

ikke minst tipset om å kontakte Søyland. Søyland ble intervjuet per e-post, siden han er bosatt

i Oslo. Å reise til Oslo for å gjennomføre intervju ble ikke sett på som hensiktsmessig.

Aktuell korrespondanse per e-post er vedlagt oppgaven. Opplysninger fra Søyland er markert

som; [Sven Søyland] i teksten.

Det jeg også innså da jeg snakket med Grieg var at dette omhandlet et hendelsesforeløp som

hadde skjedd for 10-15 og 20 år siden. Faren ved å intervjue aktører ville dermed være at

respondentene kunne gi feilaktige opplysninger om egne handlinger eller meninger. Dette kan

skje på grunn av erindringsfeil, eller et ønske om å stille seg selv i bedre lys (Grønmo

2004:165). Dette er typiske problem en kan oppleve i forbindelse med intervju. Denne faren

må anses som betydelig i et retrospektivt studie som dette, spesielt med tanke på den lange

tidsrammen. De uttalelsene eventuelle informanter ville komme med i dag, kan tenkes å ikke

være like kraftige som da, eller muligens inneholde faktafeil.

Faktafeilene ville komme av enten det kognitive aspektet (uklar hukommelse langt tilbake),

eller fortrengning av deler av virkeligheten. I dag mener de fleste involverte aktørene, både

tidligere aktive og dagens involverte at Bybanen er en suksess. Dette kunne resultere i

feilaktig informasjon, eller ønske om å stille seg selv eller partiet i bedre lys. Det kunne derfor

bli satt spørsmål ved reliabiliteten til den innsamlede informasjonen, noe som ville hatt en

negativ innvirkning på tolkningen av studiet. Etter grundige vurderinger ble dette den mest

tungtveiende grunnen for å ikke intervjue flere aktører, men støtte meg til skriftlige

dokumenter fra de aktuelle tidsperiodene.

Kapittel 4: Bakgrunn

26

3.5 VURDERING AV RELIABILITET OG VALIDITET

Ved innsamling av data (her ulike dokumenter/skriftlige kilder) er det viktig og nødvendig å

vurdere datakvaliteten ved dens reliabilitet og validitet. Dette sikrer et betryggende

rammeverk for analysen av innsamlet data.

Reliabilitet viser til hvordan studiet ble gjennomført og om datamaterialet og håndteringen av

dette er pålitelig. Reliabiliteten vises tydelig dersom uavhengige datainnsamlinger av samme

fenomen gir samsvarende resultater, eller hvis samme studie gjennomføres flere ganger med

samme resultat. Høy reliabilitet innebærer data med høyt samsvar omkring bestemte fenomen

i ulike kilder, mens lav reliabilitet finnes i tilfellene hvor det er stor variasjon i datamaterialet

eller manglende samsvar (Grønmo 2004:220).

Validitet innebærer at datamaterialet som er valgt ut er gyldig for den valgte problemstillingen

og eventuelle forskningsspørsmål. Høy validitet foreligger når dataene er relevante og

besvarer problemstillingen, tilsvarende har en lav validitet i tilfellene hvor dataen ikke er

egnet til å besvare problemstillingen (Grønmo 2004:221).

Jeg anser validiteten i denne oppgaven til å være god, ettersom jeg har dokumenter og bøker

som er relevante for problemstillingen. Dataene er valgt ut basert på at de gjennom sitt

innhold beskriver relevante deler av beslutningsprosessen. Jeg har foretatt et strategisk utvalg

av datakildene og fått luket ut de kildene som ikke berører problemstillingen.

Selv mener jeg at et bredt spekter av datagrunnlag og ved å kontrollere dataene opp i mot

hverandre er med på å styrke reliabiliteten. Jeg har også kontrollert at datakildene kommer fra

pålitelige nettsider. Alle nettsider som er benyttet er opplyst i litteraturhenvisning, med navn

på artikkel, URL og dato de ble sist åpnet.

3.6 GENERALISERING

En av kritikkene av casestudier er at det er en begrenset eller manglende mulighet til å

generalisere resultatet fra en enkelt case (Yin 2009:15). Når utvalget består kun av en enhet er

det ikke mulig med en statistisk generalisering. Likevel kan det være aktuelt med det

Andersen (1997) og Grønmo (2004) omtaler som teoretisk generalisering. Teoretisk

generalisering innebærer at en kan trekke slutninger fra empiriske caseobservasjoner til en

eller flere perspektiver relevant for caset. Dette forutsetter at teorien som brukes kan

konkretiseres til empiriske forventninger, gitt at teorien har gyldighet. Stemmer

forventningene med de faktiske observasjonene, kan det generaliseres basert på funnene.

Kapittel 4: Bakgrunn

27

Min studie søker ikke å utvikle en ny teori, målet er snarere å forstå en bestemt

beslutningsprosess. Målet er mer presist å oppnå forståelse for hvordan beslutningsprosessen

omkring Bybanen foreløp og hvordan den kan forklares. Videre undersøkes det hvorvidt de

tre valgte teoretiske perspektivene har forklaringskraft.

3.7 METODE: OPPSUMMERING

 Dette kapittelet har redegjort for forskningsstrategien og bruk av datakilder i denne

oppgaven. Jeg benytter meg av en teoretisk-fortolkende casestudie som tar sikte på å se på

forklaringskraften til de tre valgte teoretiske perspektivene. Det empiriske materialet har i

stor grad blitt samlet inn via offentlige dokumenter, relevante bøker og ikke minst aviskilder.

Jeg har også til en viss grad benyttet debatter og korte intervjuer.

Beslutningsprosessen omkring Bybanen i Bergen har vært en lang og tidkrevende prosess.

Den har vært kompleks med mange aktører, løsninger, beslutninger og beslutningsmuligheter.

Dette har resultert i store datamengder. Det har vært et tidkrevende arbeid å finne de kildene

som besvarer problemstillingen. Like fullt, ved å bruke casestudie som strategi mener jeg at

jeg klarer å fange opp alle de vesentlige og viktige aspektene i empirien. Dette mener jeg gir

et mest mulig helhetlig beskrivende bilde av beslutningsprosessen omkring Bybanen i Bergen.

Neste kapittel vil ta for seg bakgrunnen for tematikken og hvorfor Bybanen har vært et tema i

så mange år.

Kapittel 4: Bakgrunn

28

KAPITTEL 4: BAKGRUNN

Dette kapittelet tar for seg utviklingen av transport, transportpolitikk, og belyser hva som

gjorde at et nytt kollektivtransportilbud var nødvendig i Bergen. Bybanen har vært et tema i

mange år, og det har vært mange ulike synspunkter og løsninger. Ikke minst har tanker rundt

privatbilisme og kollektivtransport endret seg med tiden. Jeg vil trekke fram ulike epoker i

den norske transporthistorien, og fokuset vil i hovedsak være på de hendelser før Bybanen i

Bergen igjen kom på dagsorden på slutten av 80-tallet og tidlig 90-tall.

Beslutninger og avgjørelser skjer ikke i vakuum, hendelser må sees i lys av sin kontekst.

Derfor vil det avslutningsvis i dette bakgrunnskapitlet bli gitt en kort beskrivelse av hvordan

beslutninger og beslutningsprosesser foregår i forvaltningen i Norge.

4.1 TRIKKENS VEKST OG FALL I BERGEN

I dag er samfunnet i stor grad preget av ulike former for bilisme. I følge Statistisk sentralbyrå

var det 2,9 millioner biler i Norge i 2010, og bilbestanden har økt med 24 % de siste 10 årene

[SSB1]. Bilen har med andre ord ikke alltid vært en selvfølge i bybildet, slik den er i dag

Tidligere var innbyggerne avhengig av andre framkomstmidler for å komme fra A til B.

Norge var tidligere i større grad et jordbrukssamfunn og befolkningen var spredt utover

bygdene. Dette endret seg gradvis etter industrialiseringen kom til Norge. Det ble et stort

behov for arbeidskraft i byene og manglende persontransport førte til at bosetningen var

begrenset til gangavstand til arbeidet (Nielsen 2001:26). Befolkningsveksten i Norge var høy,

spesielt rundt bykjernene. I 1822 passerte folketallet i Norge 1 million og i 1890 var det 2

millioner innbyggere i Norge [SSB2]. Befolkningsveksten førte til blant annet en ny

byggerekord i Bergen - i 1896 ble det reist 1073 leiligheter fordelt på 189 bygg. Selve

sentrumsområdet i Bergen ble mer tettbygget. Etter hvert som befolkningen økte var det ikke

lengre mulig å bo innen gåavstand til torget. Det ble derfor vanlig å bosette seg utenfor selve

sentrumskjernen, og dermed oppstod det nye bydeler. Blant de nye bydelene var blant annet;

Øvre Sandviken, Kalfaret, Nonneseter og Møhlenpris (Vollset 2007:13). Denne spredningen i

bosetningsmønster fremmet behovet for organisert transport.

I 1893 ble det søkt om å drive elektrisk sporvei. I startfasen ble ideen møtt med ulike

reaksjoner og befolkningen var delt mellom de som så nytteverdien i trikk og de som mente at

det aldri hadde vært behov for trikk tidligere. Sentrale initiativtakerne var ingeniør Nils H.

Bruun, kjøpmann John Theodor Lun og Konsul Louis Samson (Vollset 2007:12-13).

Kapittel 4: Bakgrunn

29

Det var en rekke forhandlinger i bystyret før trikken ble vedtatt. Vedtaket ble møtt av

protester, som førte til at vedtaket om trikk ble trukket. Det ble igjen nye forhandlinger og

utsettelser, før det ble vedtatt nye høringer som resulterte i nye utredninger som igjen

resulterte til nye forhandlinger. Trikken ble endelig vedtatt mai 1895 og konsesjonen gikk til

det tyske selskapet Union Elektricitäts-Gesellschaft. Konsesjonen gjaldt bygging av trikken

og en 30 års drifts langs seks trikkelinjer med utgangspunkt i Torget (Vollset 2007:14).

Trikkedriften startet sommeren 1897 og var drevet av AS Bergens Elektriske Sporvei [2]. Da

trikkedriften åpnet var det tre sentrumsnære linjer [2]. I 1911 ble trikkelinjen til Møhlenpris

åpnet, og i 1912 ble Kalfarlinjen utvidet til Haukeland, samtidig som sporene til Sandviken

ble forlenget. I 1915 kom det også en trikkelinje til Nordnes. I perioden 1897 til 1915 hadde

linjenettet nesten fordoblet seg (Vollset 2007:16 og [2]).

I 1916 ble Bergen rammet av bybrann, som bidro til nye muligheter for trikken.

Sentrumskjernen måtte bygges opp på ny, som førte til at gatene i sentrum kunne lages

bredere og det fikk plass til dobbeltspor [2][3].

Trikken møtte motstand under 1.verdenskrig. Krigen gjorde det vanskelig for de tyske eierne

å drifte videre, spesielt med tanke på manglende arbeidskraft. Problemet ble forsøkt løst ved å

øke lønningene til arbeiderne, og billettprisen steg for å kompensere for de økte utgiftene.

Prisstigningen ble ikke sett på som en god løsning, og kommunen ble tilbudt å kjøpe

sporveien (Vollset 2007:16). Kort tid etter 1.verdenskrig tok slutt overtok Bergen kommune

eierskapet over sporveien [2].

I konsesjonen for drift og utbygging av videre trikkelinjer var en av betingelsene at Sporveien

skulle utvide linjenettet med minimum 300 meter årlig. Mot slutten av 1920-tallet var det klart

at utvidelseskravet var vanskelig å overholde, og dermed klarte ikke trikkeen å følge byens

utvikling. Dette medførte at mange ikke hadde gangavstand til trikken. Sporveien diskuterte 3

mulige løsninger; flere trikker, trolleybusser og bensindrevne busser. Konklusjonen av

utredningen viste at buss var billigere i drift enn trikk, men i 1935 ble det fastslått at

trikkedriften fortsatt ville være lønnsomt om passasjertallet var høyt nok (Vollset 2007:30-

31). I perioden 1938-1939 sto trikken for 70 % av all persontrafikk i Bergen, og mot slutten

av 2.verdenskrig var det opp i 98,4 %. Trikken hadde et stigende passasjertall, men i 1944 ble

trikkelinjen fra Torget til Nordnes lagt ned på grunn av innsparinger (Vollset2007:34).

Krigen førte til at den planlagte folketellingen i 1940 avlyst og det ble holdt en ekstraordinær

folketelling i 1946. Fra 1930 til 1946 hadde Norges befolkning økt fra 2,7 millioner til 3,1

Kapittel 4: Bakgrunn

30

millioner innbyggere. Befolkningsveksten skyldtes i hovedsak høy fødselshyppighet, redusert

dødelighet og færre som utvandret. Hordaland var blant de fylkene som opplevde

befolkningsvekst, men byene opplevde lavere vekst enn bygdene. Årsaken til dette var at

veksten var sterkere i forstedene enn i selve bykjernene. De nye forstedene var utenfor de

gamle bygrensene [SSB3].

Denne nye spredningen av befolkningen gjorde det vanskelig for trikken i Bergen å beholde

sin posisjon som eneste eller dominerende persontransport. Mot slutten av 40-tallet var

trikken igjen et hyppig diskutert tema. Dette skyltes blant annet en ulykke i mars 1947, hvor

en kortslutning i bremsesystemet forårsaket at trikken veltet og ble totalskadet. Ulykken ble

brukt som et argument for at trikken ikke lengre var praktisk og var lite fleksibel. I 1950 ble

linjen mellom Bryggen og Møhlenpris erstattet med trolleybuss (Vollset 2007:44-45).

Dette ble begynnelsen på trikkens fall. I 1961 opphørte også trikkelinjen mellom sentrum og

Sandviken. Senere ble flere linjer nedlagt for å stramme inn kostnadene. Nedleggingene

gjorde de gjenværende linjene dyrere å drifte. I 1961 var trikkelinjen redusert til 4,5 km, til

sammenlikning var den 14 km i 1943. Selv om trikkelinjene ble redusert, ble ikke

driftskostnadene (dvs. kostnader for vedlikehold, verksted og administrasjon) tilsvarende

redusert og resultatet ble årlige underskudd. Bystyret vedtok derfor å øke billettprisen fra 25

øre (pr 1949) til 50 øre i 1960 (Vollset 2007:44-46). Befolkningen økte stadig og det ble

behov for andre måter å transportere innbyggerne fra forstedene til arbeidsplassene. I stedet

for å ekspandere trikkelinjene i takt med befolkningen, ble den gradvis innsnevret.

Konsekvensen av dette ble større avhengighet buss og trolleybuss, og trikken ble sett på som

umoderne (Vollset2007:46). En videre satsning på trikk var altså ikke aktuelt og i 1965 kjørte

trikken sin siste tur. Storparten av vognmaterialet ble kassert i Puddefjorden, mens 1 vogn ble

bevart av Bergen Tekniske Museum [3].

4.2 BILENS FRAMVEKST

I USA kom bilismen noe raskere enn i Europa, spesielt i mellomkrigsårene opplevde USA en

vekst i bilbestanden. I samme periode var de enkelte europeiske landene mer opptatte av

planlegging og å bygge byene med utgangspunkt i kollektivtrafikk og som

hovedtransportmiddel. De større byene fokuserte på trikk, trolleybuss og i noen tilfeller

metro/ undergrunnstransport (Nielsen 2001:28-29).

I Hordaland var det allerede i 1910 et fungerende rutebillag. AS Voss Automobilselskap

kjørte mellom Voss og Stalheim, og var utgangspunktet for den videre utviklingen av flere

Kapittel 4: Bakgrunn

31

rutebilselskap. I 1913 var det om lag 32 biler i Bergen, et tall som i 1915 hadde økt til 92 biler

(Vollset 2001:26). Etter hvert som det kom mer kunnskap om veibygging ble veiene utbedret.

Rutebiler viste seg som et mer praktisk alternativ enn jernbane og hest (Vollset 2007:28).

2. Verdenskrig ble et skille på mange måter og etter krigen endret bosetningsmønsteret i

Bergen seg. Befolkningsspredningen nevnt tidligere åpnet for nye rutebilselskaper og i 1945

var det 28 ulike selskaper med Bergen som virkeområde. Mange av bussene kjørte i samme

område og i perioden 1961-1964 ble de tre største busselskapene slått sammen til ett (Vollset

2007:37-41).

En av milepælene for motortransport og sammensveisingen av Bergen var åpningen av

Puddefjordsbroen i 1956. Utredningene for en bro startet på 1930-tallet og det ble kartlagt

behovet for en bro. Kartleggingen besto av tellinger i Damsgårdsveien ved den tidligere

kommunegrensen. I 1942 ble planen for en bompengefinansiert bro presentert, men planene

ble satt på vent på grunn av krigen. Byggingen ble satt i gang i 1953 med betingelse at det

også skulle bygges en tunnel til Eidsvåg slik at Åsane også ble knyttet til Bergen. Bro og

Tunnelselskapet A/S ble opprettet. Tanken var at når både tunnel og bro var nedbetalt skulle

disse tilfalle det offentlige gratis. Det var en del skepsis mot en slik bompengefinansiert

ordning, men allerede i 1974 var bro og tunnel nedbetalt (Vollset 2007:41-44).

Norge opplevde som nevnt en senere innføring av privatbilismen sammenlignet med for

eksempel USA, men også land som Sverige. Noe av årsaken var de strenge restriksjonene på

import av biler til privat bruk, iverksatt i forbindelse med gjenoppbygging av landets økonomi

i etter krigsårene. Før krigen var bilen en luksusvare. Først i 1960 ble rasjoneringen av biler til

privat bruk opphevet. Før 1960 kunne privatpersoner som ønsket bil søke om å importere eller

kjøpe privatbil/lett motorsykkel, men søkeren måtte ha særskilt grunnlag (Nielsen 2001:80). I

1947 var det 2700 biler i Hordaland, mens det i 1969 var tallet økt til 40.000 biler (Vollset

2007:56-57).

Folketellingen som ble foretatt i 1960 var den første tellingen som også kartla hvor mange

som hadde bil. På dette tidspunktet hadde Norge 3,9 millioner innbyggere. Tellingen viste at

15 % av hovedpersonene i husholdningen hadde bil [SSB4]. Etter dette opplevde Norge en

stadig vekst av privatbiler, med kun korte brudd i perioder med energikriser. Eksempler på

slike kriser finnes i 1973/1974 og i 1979 hvor OPEC landene tok aktivt inngrep i

prisdannelsen av olje og bensin (Nielsen 2001:82).

Kapittel 4: Bakgrunn

32

Bilen endret mobiliteten og reisemåtene i de landene hvor den vant fram. Reiselengden til

enkeltinnbyggeren i Norge har syvdoblet seg i perioden 1950-2000 fra fem til 35 km i døgnet.

Storparten (85 %) av denne veksten skyldes personbilen. Bilisme kan sees som et fenomen

som ikke kan forstås uten å se på de positive og negative egenskapene. De positive sidene

knyttes i stor grad til den enkelte bilists egen bil og de positive sidene som oppnås ved å bruke

bilens mobilitet og tilgjengelighet (Nielsen 2001:33-34).

Bilen tillater at en bor i forsteder og at en kan bo relativt uavhengig av arbeidssted rent

geografisk. De negative egenskapene knyttes i stor grad til andre bileiere og hvordan de

velger å bruke bilen. Dette oppleves spesielt i trafikkpreget områder. Bilkøer, ulykker og

uaktsomkjøring er kun noen av en rekke eksempler (Nielsen 2001:33-34). Den noe brå

veksten av personbilen førte til en mangel av innfartsårer, som igjen førte til trafikkorker og

rushtrafikk. Den økte bilflåten skapte også utfordringer knyttet til parkeringsplasser i Bergen

(Vollset 2007:57-58).

Det hevdes at mye av den problematikken vi opplevde i Norge knyttet til bilisme skyldes

Norges forsinkede utvikling i forhold til bilhold sammenliknet med andre land. Denne

forsinkelsen medførte manglende tilpassing av transportsystemet, arealbruk og bysamfunnene

til bilismen (Nielsen 2001:80). Generelt i Europa er det ikke tilrettelagt for økt bilbruk, men

alternativer for redusering av biltrafikken vurderes. Derimot har det vært en politikk for

forbedring og utbygging av veinett for biltrafikken, hvor spesielt motorveier blir prioritert.

Utbyggingen og utviklingen av arealbruket og transportsystemene har ført til at biltrafikken

fortsetter å øke og kollektivtrafikken taper terreng (Nielsen 2001:75).

4.3 KOLLEKTIVTRANSPORTEN TAPER TERRENG

Generelt i Europa og ikke minst i Norge ble buss den mest utbredte løsningen for

kollektivtransport. Spesielt i de mindre byene var buss en bedre løsning enn skinnegående

alternativ. Busser var både billigere i drift og hindret ikke den ordinære biltrafikken (Nielsen

2001:69). I takt med at biltrafikken ble mer utbredt ble veibygging og arealutvikling prioritert

av vegsektoren. Målet ble tilrettelegging av det økte transportbehovet (Osland 2001:116).

Utover 1980-tallet tapte kollektivtransporten stadig terreng i forhold til privatbilismen. Flere

hadde råd til egen bil og kunne rettferdiggjøre investeringen. Samfunnet ble tilrettelagt for

bilferdsel – jf veiutbygging, gunstige bensinpriser, kjøpesentre utenfor bykjernene mv.

(Vollset 2007:83). Kollektivtransporten kunne ikke konkurrere mot bilens egenskaper, for

eksempel var det raskere å kjøre selv enn for eksempel å ta buss. Kollektivtrafikken møtte

Kapittel 4: Bakgrunn

33

også motstand fra staten. Tidligere hadde staten øremerkede midler til kollektivtrafikken, men

fra 1983 ble ansvaret for kollektivtransport overlatt til fylket (Vollset 2007:85). Årsaken til

dette var ulike administrative reformer i lokalforvaltningen i løpet av 70-tallet. Resultatet av

reformene var at staten skulle gradvis trekke seg tilbake vedrørende løsninger i regionale og

lokale problemer i forhold til byplanlegging og bytrafikk. Tanken var økt fokus på lokalt

selvstyre og effektivitet. Reformene forsterket skillet mellom kollektivtransportmyndigheter

og veimyndighetene (Nielsen 2001:91). Den nye organiseringen innebar mindre ressurser og

svakere profesjonalisering, samt svakere forankring på nasjonalt nivå.. Finansiering og

tilskudd til kollektivtransport ble også rammet på 1980 og 1990-tallet. Staten fremmet

standardkrav til de ulike tjenestene underlagt fylkeskommunen, og fylkeskommunen reduserte

sine tilskudd til kollektivtrafikken (Nielsen 2001:91).

4.4 ET BELASTET VEGNETT – BYBANENS BEGYNNELSE

Allerede i første halvdel av 1960-tallet opplevde Bergen transportproblemer (Vollset

2001:59). I 1965 ble det foretatt en transportanalyse i Bergen hvor analysen dreide seg om

trafikkproblematikken og hvordan en kunne forme byen for den voksende biltrafikken.

Konklusjonen var at det ikke var plass til nye eller flere veier i Bergen (Nielsen 2001:83-84).

Det kan tenkes at noe av problematikken til Bergen ligger i topografien. Bergen er omringet

av fjell, vann og fjorder som åpenbart ville være til hinder for videre utbygging av veier.

 I 1964, i forbindelse med diskusjonen om trikkens nedleggelse ble det foreslått en ny løsning

for Bergen, en ny skinnebane. Egil Hiis Hauge, formannen for Tiltaksnemda for Industri og

Handel i Bergen var blant initiativtakerne. Hauge kontaktet Transportøkonomisk Institutt

(heretter TØI) for å undersøke mulighetene for å bygge en Alweg-bane mellom Bergen og

Nesttun. En Alweg-bane er en elektrisk enskinnebane med fremdrift vha. ett hjul.

Argumentet for løsningen var plassbesparelse siden den ville gå 5-6 meter over bakken på

betongsøyler. I 1965 kom en svært positiv rapport fra TØI, de viste til at banen ville være

både billig og rask å bygge. Planen ble likevel forkastet av kommunen, trolig fordi kommunen

selv var i en planleggingsfase for en forstadsbane (Vollset 2007:59-61).

I 1965 ble det av Regionkomiteen vedtatt en utredning av fremtidens transport for Bergen.

Hensikten var å kartlegge hvor folk reiste, prognoser for trafikkutvikling og fremme forslag til

hvordan det kunne settes i system (Vollset 2007:61). I januar 1970 ble den første planen

presentert: ”Trafikkplan 1: Buss til byen eller buss til bane”. Planen presenterte to ulike

vinklinger, enten skulle Bergen fortsatt satse på buss som eneste kollektivtransport i byen,

Kapittel 4: Bakgrunn

34

eller bygge en forstadsbane og bruke bussene som matebusser
2
 (Vollset 2007:63). I planen

fra Regionkomiteen skulle banen gå til og fra Bergen sentrum til Nesttun, Arna og Åsane [3].

Utgangspunktet skulle være NSB sine jernbarnespor, og det skulle bygges direktelinjer fra

Sentrum til Nesttun, Arna og via Eidsvåg til Midtbygda i Åsane. Forstadsbanen skulle driftes

av NSB (Vollset 2007:63). Det ble og diskutert finansiering og drift. Beregninger indikerte at

bussløsningen ville koste 63,5 millioner i investeringer over de neste 30 årene, mens en

forstadsbane ville være 8 millioner kroner billigere. Bussene trengte flere sjåfører enn

forstadsbanen og hovedutgiften var lønning av 233 sjåfører, til sammenlikning ville

forstadsbanen ha ”kun” kreve 109 sjåfører (Vollset 2005:63).

I 1970 ble oppmerksomheten rettet mot Torget, da veikontoret foreslo å redusere Torget med

350 kvm for å gjøre rom for 6 kjørefelt. Dette ble møtt av protester fra Bergenserne og

medførte underskriftsinnsamlinger og leserinnlegg. Politikerne responderte, og valgte å utrede

” Buss til byen eller buss til bane”, en plan for å skjerme byen for den økende biltrafikken. I

desember 1970 ble det vedtatt av Regionplanrådet at planen skulle prosjekteres. Målet var å

gå igjennom alle detaljer, redegjøre for kostnader samt underskrive kontrakter før arbeidet

kunne starte (Vollset 2007:65-66). Forprosjektet sto klart i 1972, og det ble forspeilet en drift

allerede fra 1976. En av hindringene var at banen hadde økt både i omfang og i pris. Både

grunnet behovet for flere stasjoner, framtidsrettet utbygging og krav fra NSB om dobbeltspor

[3]. Prisen hadde økt fra 57 millioner til 141,5 millioner kroner. Noe av prisøkningen kunne

forklares ved at det i den opprinnelige beregningen ikke var tatt hensyn til byggelånsrenter,

merverdiavgift, konsulenthonorarer og administrasjon (Vollset 2007:67). Forstadsbanen ble

tatt opp i Bystyret i januar 1973 hvor Sosialistisk Folkeparti og Norges Kommunistiske Parti

(NKP) krevde umiddelbar byggestart av banen. Flertallet krevde derimot en ny utredning [3].

Forstadsbanen ble utvidet fra en ensporet til en tosporet bane. I den opprinnelige utredningen

var utgangspunktet så få stopp som mulig. Politikerne var bekymret for at banen ikke ville få

med seg nok folk underveis (Vollset 2007:67:68). Prisen på prosjektet økte igjen, og det ble

igjen etterspurt nye utredninger. Bro og Tunnelselskapet fikk i 1973 oppdraget, og de

presenterte i 1974 utredningen som mente at en forstadsbane ville være klar fra 1980.

Prislappen hadde igjen steget fra 141 til 264 millioner for et enkeltsporet alternativ og det

rimeligste dobbeltsporete forslaget ville koste om lag 314,3 millioner kroner. Alternativet med

12 stasjoner ville koste over 400 millioner kroner (Vollset 2007:68-69).

2
 En matebuss er en buss som kjører i de områdene forstadsbanen / Bybanen ikke kjører for å så stoppe på

nærmeste bybane/forstadsbane stasjon.

Kapittel 4: Bakgrunn

35

Saken ble lagt fram i bystyret i oktober av 1975. Bystyret ba formannskapet undersøke

muligheter for statlig finansiering gjennom Samferdselsdepartementet (Vollset 2007:69).

Saken ble sendt til samferdselsdepartementet med en etterspørsel om fullfinansiering.

Departementet avslo forespørselen og forstadsbanen ble dermed skrinlagt 9. mai 1979 [3].

Selve begrepet bybane ble lansert i 1978 av arkitekten Helge Borgen. Han brukte e ordet i en

rapport om kollektivtransportens framtid i Bergen. Borgen Forklarte bybane som en

mellomting mellom den tradisjonelle trikken og en forstadsbane. Han så for seg at Bybanen

ville kjøre på egne traseer uten å kreve like store jernbanespor som NSB-vognen. En

kartlegging av reisemønsteret viste at trafikken i hovedsak gikk langs de smale veiene inn mot

selve bykjernen. Dette var derfor et godt utgangspunkt for byggingen av en slik bane.

Forslaget fra Borgen kom på et ugunstig tidspunkt, siden ideen om forstadsbane nettopp

hadde blitt skrinlagt. Politikerne var derfor ikke interessert i å følge opp Borgens idé, da det

ville være uaktuelt med en skinneløsning uten statlige midler (Vollset 2007:69-70).

Ved å skrinlegge ideene om forstadsbane og bybane i denne perioden støttet man implisitt

oppom det eksisterende busstilbudet, samt bruk av bil som primær framkomstmiddel.

4.5 GATEBRUKSPLANEN

Etter opphevelsen av restriksjonen av å eie privatbil opphørte i 1960, ble det som tidligere

nevnt stadig flere biler i Norge. I løpet av 1967 passerte Norge 500 000 registrerte

personbiler, og allerede i 1976 var det 1 million biler i Norge. Tallet økte deretter til 1,5

millioner i løpet av ni år. Veksten bremset en del fra 1985, men i siste halvdel av 1990-tallet

var det igjen en kraftig vekst av personbiler i Norge [SSB4].

Økningen av biler skapte problemer, også i Bergen. Tidlig på 80-tallet var det problemer med

lange køer langs innfartsårene, og bykjernen ble ”oversvømt” av biler. I 1981 tok Bergen

kommune initiativ til prosjektet ”Gatebruksplan for Bergen Sentrum”. Planen var et

samarbeid mellom kommunen og Hordaland veikontor. Målet var å finne løsninger for å

avlaste sentrum for gjennomgangstrafikk, men også prioritere kollektiv og nyttetrafikk.

Gatebruksplanen kom dog ikke i gang umiddelbart da andre løsninger ble prioritert (Vollset

2007:81).

Gatebruksplanen var i sin helhet inndelt i 3 faser fra 1987- 2000. Faseinndelingen og

planarbeidet skulle skje parallelt med utbyggingen av ”det tjenlige vegnett” rundt Bergen.

Utbyggingen var av vei kapasiteten rundt sentrumsområdet med tuneller og nye traseer. Målet

var at all trafikk som ikke hadde bestemmelsessted i sentrum, ikke skulle innom bykjernen og

Kapittel 4: Bakgrunn

36

skape trafikkbelastning og forurensning av miljøet (Liabø 1999:5). Den første fasen la i stor

grad vekt på endringen av bruken av sentrumsgatene. Befolkningsveksten og flere biler

resulterte i et belastet gatenett. Fase 1 resulterte at bystyret i Bergen vedtok den 17. desember

1990 å vedta å gjøre Gatebruksplanen permanent. Planen skulle i utgangspunktet være et

prøveprosjekt med ett års varighet (Liabø 1999:6). Gatebruksplanen satte fokus på trafikk og

miljøproblemene Bergen opplevde. Gatebruksplanen var og en anerkjennelse av at

biltrafikken påvirket fotgjengerne og sentrumsboerne i negativ forstand og ønsket om å sikre

attraktivitet i sentrumsområdene.

4.6 FLERNIVÅSTYRING

I dette kapittelet er det vist hvordan ulike nivåer innenfor forvaltningen har vært involvert i

diskusjoner og vedtak. Videre i oppgaven vil det videre bli beskrevet hvordan ulike nivåer og

instanser har deltatt i beslutningsprosessen omkring Bybanen. Det er i den anledning

hensiktsmessig å klargjøre begrepet flernivåstyring.

Med aktører på ulike forvaltningsnivåer har en såkalt flernivåstyring, på engelsk gjerne omtalt

som multi-level governance. Flernivåstyring defineres ofte som forhandlinger mellom

forvaltningsorganer på ulike nivåer som har tilknytning til hverandre. Nivåene kan være

lokalt, regionalt, nasjonalt eller overnasjonalt (Bache et.al 2005:3). I flernivåstyring skilles

det mellom vertikal og horisontal samordning, altså et skille mellom beslutningsnivå som går

opp eller nedover i forvaltningssystemet, og ulike organer på ett nivå. Videre kan det skilles

mellom samordning i offentlig og privat sektor (NOU 2005:6). Det er politiske

styringsorganer på flere territorielle nivåer, det finnes derfor også forvaltning på de samme

nivåene. I Norge har vi i dag fire slike styringsnivåer, det overnasjonale, det nasjonale, det

regionale og det lokale. I enkelte kommuner er det også et bydelsnivå (Christensen et.al

2001:12).

Staten er hovedaktøren i utformingen av institusjoner. Staten styrer bruken av flere sentrale

virkemidler; for eksempel økonomiske og andre rammer for kommuner og fylkeskommuner.

Det neste nivået er den fylkeskommunale forvaltningen, i denne anledning veikontorer. Denne

formen for forvaltning innebærer i hovedsak iverksettingsoppgaver av statens politikk. Den

fylkeskommunale forvaltningen har også ansvarlig for områder som videregående skoler og

kollektivtrafikk (Christensen et.al 2001:14). Det kommunale nivået skal forberede saker for

kommunestyret og formannskapet og iverksette deres politikk - for eksempel på områder som

grunnskole og eldreomsorg (Christensen et.alo 2001:14). Lokalforvaltningen kan sies på å

Kapittel 4: Bakgrunn

37

være todelt, den skal gjennomføre nasjonal politikk med de tilpasningene som kan gjøres på

bakgrunn av kunnskap om lokale forhold og de politiske hensynene. Men i tillegg skal den

også utvikle og gjennomføre sin egen politikk, innenfor de rammene som statens styring og

tilgjengelige ressurser tillater (Nielsen 2001:208).

Bergen Kommune har siden 2000 blitt styrt etter en parlamentarisk styringsmodell. Dette vil

si at bystyret har kontroll over den utøvende makten (byrådet). Flertallet i bystyret avgjør

hvem som skal ha byrådsmakt [BK1].

4.7 AREAL- OG TRANSPORTPOLITIKK

De endringene (og i noen tilfeller de manglende endringene) som er beskrevet overfor er i stor

grad innlemmet i lokal areal- og transportpolitikk, som er et resultat av en rekke elementer fra

ulike politikkområder. Det er i hovedsak fire politikkområder som er innlemmet:

Arealpolitikk omfatter både lokalisering og boligers tetthetsbebyggelse, arbeidsplasser og

service i utbyggingsområdene. Transportpolitikk omfatter tema som veikapasitet, veistandard,

trafikkregulering og kollektivtransportens tilbud og pris. Denne politikken er samlet og

koordinert av Statens vegvesens veipolitikk, i tillegg til kommunen samt fylkeskommunens

politikk for veitutbygging og vedlikehold. Transportpolitikk tar også for seg

trafikkregulerende tiltak. Parkeringspolitikk håndterer antall parkeringsplasser, reiser og

parkeringsvedtekter. Miljøpolitikk er rettet mot arealbruk, infrastruktur og drift av

transportmidler. Denne formen for politikk utformes gjennom saksbehandling, utredning og

vedtak i de ulike nivåene av offentlig forvaltning (Nielsen 2001:207).

Målet er å forme lokal transportforhold – og arealpolitikk som en samordning av de nevnte

politikkområdene. Areal – og transportpolitikken blir preget av at den utformes av en rekke

ulike aktører med ulike primærinteresser. Plan- og bygningsloven fra 1985 sier at

arealpolitikken er kommunalt styrt, men gir rom for at andre kommuner, fylkeskommuner og

statlige enheter kan komme med innsigelser mot lokale disposisjoner (Nielsen 2001:206). Det

er politikerne på fylkeskommunalt nivå som har særlig ansvar for kollektivtransporten og

fylkesveiene. Arbeidet innenfor areal – og transportpolitikken innebærer mulighet til å

påvirke statens politikk, først og fremst riksveiinvesteringene, men også ved å gi råd til

kommunenes utbyggingspolitikk gjennom fylkes-/fylkesdelsplaner. Riktignok er dette råd

som i liten grad vil være bindende for kommunene (Nielsen 2001:208-209).

Kapittel 4: Bakgrunn

38

I praksis er kommunen høringsinstanser for statlig eller privatbestemte byggeprosjekter. Den

lokale handlingsfriheten innenfor lokal areal– og transportpolitikk varierer mye og avhenger

av hvilke tiltak eller virkemidler som blir tatt i bruk (Nielsen 2001:208).

4.8 BAKGRUNN: OPPSUMMERING

Dette bakgrunnskapitlet har vist hvordan byene (med fokus på Bergen) har endret seg som

følge av befolkningsvekst og økt bilbruk. Bergen har en lang forhistorie av ulike

kollektivtransportilbud – med en rask vekst og tilbakegang av trikken. Likevel ble det klart på

60-tallet at en ikke kunne komme seg ut av vei- og bilproblemene ved å bygge nye og utbedre

eksisterende veier. En forstadsbane/Bybanen ble foreslått, men på grunn av økende kostnader

og at den ble lansert på et ugunstig tidspunkt førte til at ideene ble forkastet. I Bergen ble

Gatebruksplanen introdusert som et tiltak for å løse på 1980- og 1990-tallet.

Oppgavens videre kapitler vil redegjøre for hvorfor Bybanen igjen kom på dagsorden, og se

nærmere på vedtak og utbygging av denne.

Kapittel 5: Bybanen på dagsorden igjen

39

KAPITTEL 5: BYBANEN PÅ DAGSORDEN IGJEN

-Agendasetting

I dette, og de kommende tre kapitlene vil jeg legge fram empiri om beslutningsprosessen

rundt Bybanen i Bergen. Hvert kapittel vil omhandle en av fasene i denne prosessen. Dette

kapittelet vil fortsette tråden fra det foregående bakgrunnskapittel. En idé om forstadsbane og

bybane har som nevnt blitt diskutert og vurdert både på 60- og 70- tallet. På 1980-tallet ble

temaet lagt dødt til fordel for andre løsninger som skulle håndtere både miljø – og

trafikkproblemer. Kapitlet vil redegjøre for relevante omstendigheter/faktorer rundt dette.

Hensikten er å belyse relevante problemoppfatninger, løsninger, deltakere og

beslutningsmuligheter.

5.1 EN ALTERNATIV LØSING TIL PRIVATBILISMEN

1980-tallet var preget av en svært omdiskutert Gatebruksplan som hadde som mål å gjøre

Bergen mer attraktiv for fotgjengere og redusere bilbruk i/gjennom sentrum (Liabø 1999).

Ikke alle var enig i at dette var den rette løsningen for å håndtere trafikkproblemene som

Bergen opplevde på dette tidspunktet. Den 23. November 1989 inviterte Naturvernforbundet

til en ”Bybanehøring” [Vedlegg 1]. Bakgrunnen for høringen var at Samferdselsgruppen i

Naturvernforbundet Hordaland ville lansere en alternativ visjon for Bergen enn å være

”privatbilistenes mekka” [Svend Søyland]. Samferdselsgruppen var en gruppe innad i

Naturvernforbundet som fokuserte spesielt på samferdselssaker, og ble ledet av Sven Søyland.

Andre involverte var Trygve Serck-Hansen, Martin Smith-Sivertsen, Einar Gilberg, senere

også Jon Hamre [Svend Søyland og Vedlegg 2 og 3].

Den såkalte Brundtlankommisjonen ble opprettet i 1983 av FN under navnet ”

Verdenskommisjonen for miljø og miljøutvikling”. Kommisjonen skulle se på både miljø- og

fattigdomsproblemer, og foreslå utviklingsstrategier som kunne bidra til løsninger. I 1987

kom Brundtlandkommisjonens sluttrapport ”Our Common future”, og bærekraftig utvikling

ble et mye brukt begrep. Budskapet var at verdenssamfunnet måtte innrette seg og gjøre det

som krevdes for å sikre at behovene til dagens mennesker ble dekket, uten at dette svekket

grunnlaget for fremtidige generasjoner. Bybanehøringen fant sted samtidig som

Brundtlandkommisjonen hadde internasjonalt møte i Bergen angående ”Action for a Common

Future”, og var derfor et svært aktuelt tema også lokalt. Problemkonteksten i denne perioden

var altså miljøvern, miljøvennlige løsninger og bærekraftigutvikling [4].

Kapittel 5: Bybanen på dagsorden igjen

40

 I forkant av høringen den 23. november kontaktet Naturvernforbundet ulike aktører innenfor

planlegging og entreprenørskap. Blant annet ble Asplan VIAK og arkitektkontoret CUBUS

(v/Helge Borgen) kontaktet for å utforme et forslag på bakgrunn av de tidligere planene om en

forstadsbane [Vedlegg 2, Svend Søyland [(Vollset 2007:91). Bybanehøringen var altså ikke

drevet av et såkalt trikke-nostalgi, men som en mulig løsning på et miljøproblem.

Naturvernerne ønsket at dette skulle skje i nær framtid [Vedlegg 1].

Det ble denne på høringen presentert to alternativer for bygging av en bybane i Bergen. I

samarbeid med Arkitektgruppen Origo, konsulentfirmaet Taugbøl og Øverland utarbeidet

AEG Norge et planlagt Bybanenett, bestående av sporveier med egne trasseer. Byggetiden

ville ta ca to år og koste 800 millioner kroner (Aftenposten 25.11.89
3
). Sivilingeniør Bjarne

Istanes A/S skisserte et system med 16 Stasjoner (Vollset 2007:88). Begge alternativene tok

utgangspunkt i de eksisterende planene fra 1970-tallet. Banen i nord skulle gå om Eidsvåg og

ut i Åsane, i sør skulle den gjennom Nesttun og gjennom de ulike næringsområdene og videre

ut til Flesland. I vest skulle banen stoppe ved Oasen og ende i Loddefjord. Det var tenkt at

linjen mellom Loddefjord og Bergen ville transportere 16000-2000 passasjerer daglig, noe

som ville redusere biltrafikken med 2000-4000 biler om dagen, samt 150-200 busser daglig
3
.

Det var videre innhentet aktører med ekspertkunnskap fra blant annet Oslo Sporveier og

Transek i Stockholm. Ekspertene mente blant annet at de trafikkproblemene Bergen opplevde

ikke skilte seg fra problemer i andre byer [Vedlegg 1]. Internasjonal erfaring viste at en

bybane ville være rimeligere i drift enn en mulig T-bane. Fordelene som ble trukket fram på

høringen var blant annet en merkbar miljøgevinst, faste rutetider og ikke minst var en bybane

sett på som plassbesparende (Vollset 2007:87). I tillegg til ekspertene var det også innhentet

aktører fra politikken [Vedlegg 1].

Høringen satte fokus på de positive effektene av en bybane. Det ble og presentert ”Bybanen

Utvikling i Europa og USA” holdt av Tore Haatvedt fra Oslo Sporveier A/S. Et annet tema

var ”Bybane, samfunnsøkonomisk lønnsomhet eller sløseri?”. Det ble og rettet

oppmerksomhet mot finansieringsaspektet, hvor det ble holdt et innlegg fra en representant fra

Miljøvernsdepartementet hvor det ble diskutert hvorvidt Staten kunne bidra (Vedlegg 2). I

etterkant fikk høringen oppmerksomhet fra media;

3
 Aftenposten Morgen 25.11.1989 Bergen får trikk igjen

Kapittel 5: Bybanen på dagsorden igjen

41

”Administrerende direktør Helge Stensaker i Bergen Sporveier tror planen vil bli

vurdert seriøst i kommunen etter dagens presentasjon”
3
.

Bergens Tidende var derimot ikke like positivt innstilt i sin framstilling av saken. Bergens

tidende omtalte Bybanen som et økonomisk luftslott og dyrere enn drosjetakst. Det ble anslått

at en bybane ville ha et underskudd på 100 millioner kroner årlig – og billettprisen ville ligge

på omtrent 40 kr (Vollset 2007:91).

Etter Bybanen ble presentert som et løsningsforslag sentrerte debatten seg rundt hvordan et

slikt prosjekt skulle finansieres. Videre ble det satt spørsmål om mulige alternative løsninger..

De alternative forslagene var blant annet gratis drosje, mangedobling av rutetilbudene for buss

og Vegvesenet påpekte at veinettet måtte bygges ut. Under selve bybanehøringen gjorde blant

annet Venstres bystyrerepresentant Gunn Vivian Eide seg bemerket med forslag om at banen

kunne finansieres igjennom å legge en miljøavgift på bompengeringen. Forslaget var inspirert

av Trondheim hvor det hadde blitt gitt tillatelse til å bruke deler av bompengeinntektene til

kollektivtrafikk. Dette brøt med den tidligere normen hvor bompengene kun var reservert til

vei og veiutbygging. Det ble også diskutert om det var muligheter for at staten kunne betale

for er en bybaneinvestering (Vollset 2007:92).

I denne perioden var det ikke bare Naturvernerne som brakte Bybanen på dagsorden. Et annet

viktig moment var Vukan R.Vuchic sitt arbeid innenfor urbane transportsystemer. I denne

perioden holdt Professor Vuchic en rekke forelesninger i Bergen. Han mente det ikke var

mulig å bygge seg ut av trafikkproblemer ved økt utbygging av veier, da flere veier uansett

ville gi mer trafikk. Det var essensielt at kollektivtrafikken skulle prioriteres, og måtte gjøres

så attraktivt som mulig. Ett av virkemidlene Vuchich mente var nødvendig var å satse på

kvalitet og komfort (Vollset 2007:90).

Både bybanehøringen og Vuchic så problemet med den voksende biltrafikken og prøvde å

vise at; trafikkproblemene i Bergen ikke kunne løses med flere veier.

En av de mest merkbare forurensningskildene i Bergen igjennom 1980-tallet var

privatbilismen. Diskusjonen rundt Bybanen og mulige løsninger til bil og

forurensningsproblematikk skapte en strid mellom Naturvernforbundet og Statens vegvesen.

”Våre hovedmotstandere den gangen var Statens vegvesen v/Veikontoret i Hordaland

og Bergens Næringsråd” [Svend Søyland].

Kapittel 5: Bybanen på dagsorden igjen

42

Hordaland Veikontor (Statens vegvesen) mente nye og bedre veier ville være løsningen på de

forurensende bilkøene. Diskusjonene mellom Naturvernforbundet og Hordaland Veikontor

handlet også mye om hvem som hadde rett til å bestemme og stille krav (Vollset 2007:89).

Tradisjonelt sett var det vegkontoret som eide riks– og fylkesveiene, og veiloven avgjorde

hvordan veiene skulle utformes. Fram til endringen av plan- og bygningsloven hadde ikke

lokalpolitikerne formell myndighet til å bestemme over veinettet i byen. De lovendringene

som kom i 1985 medførte at veiloven skulle fases ut, og kommunen skulle ta over ansvaret for

åbestemme over viktige ledd i kommunikasjonssystemet (Vollset 2007:89 og Hompland

2001:206-207). Plan og bygningsloven fastslo at arealpolitikken skulle bli kommunalt styrt,

men med mulighet for innsigelser fra andre kommuner, fylkeskommuner og andre statlige

enheter. I konflikttilfeller skulle sakene avgjøres i Miljøvernsdepartementet eller regjeringen.

Etter 1985 ble politikken først og fremst utformet av Statens vegvesen på nasjonalt og

regionalt nivå, men også av fylkeskommunen og kommunen selv (Hompland 2001:206).

Naturvernforbundet holdt Bybanen på dagsorden ved bruk av ulike virkemidler. Det ble blant

annet utstedt aksjebrev til Bybanen [Vedlegg 4].

I 1990 var det en ny Bybanehøring under miljøkonferansen i Bergen, hvor det var invitert

foredragsholdere både fra Tyskland og Frankrike. Høringen ble ikke tildelt like mye

oppmerksomhet som -89 høringen, men bidro like fullt til å holde saken på dagsordenen.

5.2 TP 10 – EN KONKRET PLAN

Arbeidet til Naturvernforbundet var altså en viktig grunn til at drømmen om bybane ble

vekket til live igjen. Det er også viktig å merke seg at deres initiativ sammenfalt tidsmessig

som Rio Konferansen, og ideen om Bærekraftig utvikling og ikke minst Brundtland-2

regjeringen (fra 9.5.1986 – 16.9.1989). Også disse satte spørsmål ved veiutbyggingen og den

økte veksten av privatbilismen (Vollset 2007:93). Transportpolitikken for de ulike byene i

Norge var utformet i spennet mellom hensynet til privatbilismens framkommelighet og

hensynet til lokale og globale utfordringer.

I samme tidsperiode som oppfølgningen av Brundtland-rapporten og hvor et ble inngått

internasjonale avtaler om arbeidet med drivhuseffekten, ble det utarbeidet nye veiplaner

(Nielsen 2001:93). Samferdselsdepartementet ønsket å lage transportplaner for de ti største

byene i Norge, i samråd med Miljøvernsdepartementet og Statens vegvesen [TØI1]. Dette

innebar et mulighetsvindu for nye forslag om en bybane.

Kapittel 5: Bybanen på dagsorden igjen

43

Dette prosjektet fikk navnet ”Samlet trafikkplan for de 10 største byområdene”, gjerne omtalt

på kortformen TP10. Arbeidet ble utført i perioden 1989-1992, hvor tanken var å utarbeide

samordnende transportplaner for det som da var landets største byområder: På dette

tidspunktet gjaldt det; Fredrikstad/ Sarpsborg, Oslo/Akershus, Drammen, Tønsberg,

Skien/Porsgrunn, Kristiansand, Stavanger/Sandnes, Bergen, Trondheim og Tromsø [TØI1]. I

arbeidet med TP10 ble det operert med navnene ”trend”, ”kollektiv” og ”miljø”, som

alternative scenarioer (Nielsen 2001:93).

De nevnte departementene bevilget om lag 40 millioner kroner til planlegging. I ettertid viste

det seg at totale kostnader for planlegging, analyser og senere evaluering kostet beløp seg til

omtrent 100 millioner kroner. TP10 viste ikke kun til behovet for lokal

transport/miljøforbedringer, det var også et klart fokus på nasjonale og internasjonale mål for

miljøforbedringer. De overordnede målene for TP10 var:

 Utvikling av helhetlig transportsystem som ivaretar framkommelighet for alle

trafikkgrupper, trafikksikkerhet samt miljø og helse.

 Integrerte miljøhensyn i planarbeid som sikrer miljøhensyn som premiss for planene

 Vurdering av ulike virkemidler for staten, fylket og kommunen.

 Vurdering transportsystemer og utbygningsmønster.

 Tilrettelegging av forholdene for kollektivtransport [TØI 1].

En av forutseningene for TP10 var at transportplanene skulle inneholde tiltak på tvers av

kommunegrenser og forvaltningsnivå [TØI 1].

Selv om TP10 ikke spesifikt nevnte Bybane var det etter Naturvernforbundets bybanehøring

skapt interesse for saken. Lokalpolitikere fra blant annet Venstre og Arbeiderpartiet støttet

utredningene og etablerte et eget sekretariat for analyser knyttet til et mulig framtidig

Bybanenett [Svend Søyland]. Dette førte til at Lederen for byutviklingsarbeidet i Bergen og

kommunalråd Per Kragseth (Arbeiderpartiet), overtalte styringsgruppen i TP10 om å ta

initiativ til å foreta en egen delutredning av en bybane i perioden 1989-1990. På dette

tidspunktet besto styringsgruppen av politikere fra Bergen kommune og Hordaland

Fylkeskommune (Vollset 2007:94). Det synes å være lite tilgjengelig informasjon om

Kragseth sin snuoperasjon, men det kan tenkes at snuoperasjonen hadde sammenheng med

Per Kragseths posisjon i Byrådet. Gatebruks– og miljøplaner var Kragseths hjertesaker, noe

han brukte mye tid på. I samme tidsperiode jobbet han for at Gatebruksplanen skulle bli

Kapittel 5: Bybanen på dagsorden igjen

44

innført i Bergen og han er blitt betegnet som en policyentreprenør for å få saker han brant for

gjennom (Liabø 1999).

Del-utredningene i 1989-1991 førte til en tilbudsrunde blant norske og internasjonale

konsulentfirmaer, og arbeidet ble gitt til de som hadde kunnskap om bybaner. Dette viste seg

å være de samme aktørene som hadde lagt fram forslag ved den første bybanehøringen. Dette

ble den første offentlige bybaneutredningen i Bergen etter at Bybanen igjen kom på

dagsorden. Rapporten fra Samlet Transportplan var svært positiv til muligheten for bybane i

Bergen. Rapporten mente at ville være mest hensiktsmessig å starte utbyggingen snarest

mulig og banen burde gå sørover mot Flesland. Planen fra 1989-1990 mente at Bybanen

skulle ha 17 stopp mellom Bryggen og Flesland hvor det var estimert en kjøretid på 25

minutter. Videre var det foreslått at byggingen skulle deles i ulike byggetrinn (Vollset

2007:93-94).

TP10 var med andre ord en viktig premissleverandør for utviklingen. Utredningen av TP10

slo fast viktigheten av å få opp kollektivandelen. Dette ville være en umulighet ved satsing på

buss alene. Tidlig på 90-tallet var biltrafikken i vekst og veimyndighetene og næringslivet

påpekte at trengsel og miljøbelastningen som var resultatet av biltrafikken kostet samfunnet

enorme beløp. En alternativ løsning ville være en omfattende veiutbygging. Resultatet av

TP10 viste at satsing på kollektivtransport var den strategien som best oppfylte målene fastsatt

i. Likevel var det veibyggingsstrategien som ble valgt av politikerne (Nielsen 2001:92-93). At

vei ble valgt framfor kollektivtransport, resulterte i at mulighetsvinduet for å fremme en

bybane ble lukket, nok en gang.

Mens det på nasjonalt plan ble det vektlagt veibygging, ble det i Bergen undersøkt muligheter

for bybane. Det ble anslått at det ble kjørt 4000 busser gjennom sentrum daglig, som igjen

belastet veinettet i rushtiden. Delrapporten for Samlet Transportplan argumenterte derfor for

at siden målet var å avlaste veiene, var det heller ikke rom for en økning i antall busser.

Likevel var det et viktig argument at busser var billigere å kjøpe enn å investere i en bybane.

Siden Bybanehøringen i 1989 hadde estimerte kostnader ved en bybane økt fra 724 millioner

til 988,5 millioner kroner (merk her at dette gjelder samme banelengde, men noe annen

plassering geografisk) (Vollset 2007:95).

Kapittel 5: Bybanen på dagsorden igjen

45

5.3 VALGKAMP OM MILJØ OG BYBANE

Allerede ved inngangen til 1991 var det klart det ville bli et spennende kommunevalg.

Endrede preferanser i velgermassen innebar at Arbeiderpartiet og SV fremstod som sterkere

enn før. Høyre og andre borgerlige partier gikk tilsvarende tilbake i partimålingene

(Aftenposten 07.01.91
4
).

Valgkampen i Bergen var preget av diskusjoner omkring hvordan trafikken faktisk skulle

organiseres (Vollset 2007:95). I løpet av Arbeiderpartiets periode før 1991, ble Per Kragseths

”festplassgarasje” skrinlagt. I valgkampen snudde Arbeiderpartiet og ønsket å markedsføre

Bergen som en internasjonal miljøby. Dette ble også gjort for å nærme seg sosialistisk

venstreparti (SV) for et mulig samarbeid. SVs valgkampssaker var særlig bedre miljø og

bygging av bybane. Høyre slet i valgkampen med å framstå som et seriøst alternativ til

Arbeiderpartiet. Høyre fokuserte på blant annet skjenkebevilgninger og i mindre grad

løsninger på miljøproblematikken (Dagens Næringsliv 07.09.91
5
).

Senterpartiet og SV ble i Aftenposten kåret til valgets vinnere. Flere velgere hadde forlatt

Arbeiderpartiet, Høyre og Framskrittspartiet (heretter FrP) til fordel for SV og Senterpartiet.

Noe av årsaken ble antatt å være deres standpunkt mot EF og EØS (Aftenposten 10.09.1991
6
).

Det ble diskutert om hvorvidt Bengt Martin Olsen (Arbeiderpartiet) ville beholde

ordførerposisjonen som han overtok i 1989 etter Kristelig Folkeparti (heretter KrF). Det var

og skepsis rettet mot Høyres ordførerkandidat fra blant annet KrF (Arbeiderpartiet støtte fra

valgvinnerne SV, og også sine tidligere samarbeidspartnere KrF og Venstre (Aftenposten

06.09.91
7
 og Vollset 2007:96).

Dette valget var viktig for å igjen rette fokuset mot trafikk og miljøproblemer i Bergen. Dette

åpnet igjen for vurdering av en mulig bybane i Bergen. Bybanen var dermed på den offentlige

dagsorden og en videre policyformulering kunne starte.

5.4 OPPSUMMERING: AGENDASETTING

Det vil her bli gjennomført en oppsummering agendasettingsfasen som varte fra 1989-1991;

ved bruk av begrepene i aktiviserings- og defineringsprosessen.

4
 Aftenposten 07.01.1991 Spennende Valgår for alle i 1991

5
 Dagens Næringsliv 07.09.1991 Skjenking og miljø i fokus

6
 Aftenposten Morgen 10.09.1991 Sv og SP. Valgets store vinnere

7
 Aftenposten Morgen 06.09.1991 Valg’ 91 Bergen kommune kan bli enda rødere

Kapittel 5: Bybanen på dagsorden igjen

46

Sentralt i aktiviseringsprosessen var som nevnt Naturvernforbundet. Disse var pådrivere for å

ha fokus på miljø, og redusere biltrafikken i Bergen. TP10-arbeidet ble startet i forkant av

høringen, og involverte både Storting og Miljø – og Samferdselsdepartement.

Brundtlandkommisjonen og fokus på nye begreper ”bærekraftig utvikling”, var og svært

sentrale både i aktiviserings og defineringsprosessen i denne perioden. På lokalt plan i samme

periode var Gatebruksplanen et aktuelt tema. At gatebruksplanen ble aktuell førte til at Per

Kragseth ble inkludert i arbeidet, og det ble igangsatt delutredninger om hvorvidt en bybane

var mulig og lønnsom. Da valget kom i 1991 snudde Arbeiderpartiet vekk fra

”festplassgarasjer” og mot en miljøvennlig visjon for Bergen. Dette ble også fulgt opp av SV

og Venstre.

Høyre ble ikke påvirket av ”miljøbølgen” og fokuserte blant annet på skjenking på utesteder.

Aktiviseringsprosessen var i utgangspunktet en lukket prosess hvor kun de i

Samferdselsgruppen i Naturvernforbundet var inkludert. Bybanehøringen,

mediaoppmerksomheten og økt fokus fra politikere åpnet agendasettingsfasen for andre

aktører. Blant annet ble eksterne konsulenter, eksperter og transportorganisasjoner (Bergen

Sporveier) og ikke minst Vegkontoret avdeling Hordaland involvert. Kommunevalget skiftet

ut sittende politikere og partier med andre folkevalgte. Beslutningsstrukturen var åpen, og

ulike deltakere kunne delta. Likevel var det ulike løsninger på problemene. Perioden var

preget av preget av sammenfall i tid mellom saker og hendelser om samme tema, men på

ulike nivå.

Målsettingen i agendasettingsfasen var noe uklar. Det var klart både fra Naturvernforbundet

og via TP10-arbeidet at den eksisterende situasjonen ikke var ønskelig å videreføre.

Naturvernforbundet fokuserte på miljøaspektet – et ønske om redusert bilbruk i Bergen. En

stor andel av forurensningen i Bergen stammet fra personbiler og den økte veksten av

privatbilismen. Diskusjonene var i hovedsak preget av to mulige løsninger problemet, enten

en Bybane som Naturvernforbundet foreslo, eller ytterligere veiutbygging og en bussatsning,

som var vedtatt i TP10. Dette førte til uenighet om løsningsforslagene, og om hvilke problem

som var størst; trafikk og bilvekst eller miljø og forurensning. Det kan sies at det var en form

for enighet om at noe måtte gjøres, men både løsningene og sakene var skiftende. Det var i

uenighet angående finansiering, hvor bompengene skapte uenighet mellom politiske parti.

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

47

KAPITEL 6: HVORFOR BYGGES BYBANER? HØRINGER OG UTREDNINGER

- Policyformulering og Planlegging

I dette kapittelet vil høringene, utredningene og problemformuleringene stå i fokus. Det vil bli

beskrevet hvordan ideen om en bybane ble formulert og videreutviklet etter at ideen igjen

kom på dagsordenen. I denne delen av prosessen vil jeg legge vekt på hva som kjennetegnet

arbeidet. Mer spesifikt vil jeg se på situasjoner, problemoppfatninger, løsninger, deltakere og

beslutningsmuligheter som kom fram. Jeg vil også omtale konfliktområder og vektlegging av

interesser.

6.1 UTREDNINGER AV MILJØRIKTIGE TRANSPORTLØSNINGER

I perioden 1989-1992 var problemdefinisjonen og fokuset i Bergen knyttet til miljø og

trafikkproblemene. Problemdefinisjonen ble påvirket av problemkonteksten, som i dette

tilfellet var belastede veier og økt privatbilisme. Arbeiderpartiet fortsatte med

ordførerposisjonen i Bergen, med støtte fra SV, KrF og Venstre. Allerede i

budsjettforhandlingene for 1992 ble det foreslått av Venstres gruppeleder Sidsel Pihl Haugen

å bevilge 2 millioner kroner til en kollektivutredning i Bergen (Bergens Tidende 23.06.2010
8

og Vollset 2007:96)
9
. Tankegangen var at en bevilgning på to millioner ville holde saken på

dagsordenen, selv om det ikke alene ville finansiere en større utredning.

Arbeiderpartiet, SV, Senterpartiet, Venstre og KrF besluttet at utredningen skulle gi svar på

spørsmål angående bybane, trasevalg, økonomi og hvorvidt buss var mer lønnsomt. En

alternativ løsning som ble fremmet var en sentrums t-bane som tok utgangspunkt i NSB sine

tunneler (Vollset 2007:96). Allerede tidlig i 1992 var det med andre ord viet mye

oppmerksomhet til Bybanen og den videre utredningen. I samme periode gikk Per Kragseth

av fra stillingen som kommunalråd for byutvikling. Posisjonen ble overtatt av Anna Elisa

Tryti. Tryti var også fra Arbeiderpartiet og støttet Arbeiderpartiets slagord fra valgkampen ”

En Miljøriktig Byutvikling”. Tryti ble Bybanens nye pådriver. Tryti hadde tilbrakt ett år i

Tyskland som hospitant hos Deutsche Verkehrsverband for å sette seg inn i europeisk

8
 Bergens Tidende 23.06.2010 Det står kvinner bak.

9
 Her er det noe variasjon i kildene i forhold til årstallet dette ble gjort. BT mener i sin 2010- artikkel at dette

skjedde i 1989. Vollset skriver dette skjedde i 1992. Jeg setter min lit til Vollset da han har intervjuet Haugen.

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

48

banebygging. Tryti gjorde det klart at hun hadde gått inn i politikken for å få bygget en bane

(Vollset 2007:103 og Bergens Tidende 02.01.1992
10

).

”Vi kan ikke utvikle et hensiktsmessig transportsystem i denne byen uten bybane.”

Sitatet over stammer fra Tryti kort tid etter hun hadde overtatt posisjonen som Kommunalråd

for Byutvikling. Trytis målsetting var framdrift i utredningsarbeidet og tildeling av midler

over statsbudsjettet. Samtidig ønsket hun å vurdere eventuelle andre finansieringsløsninger
10

.

Tryti vurderte både trafikksituasjonen og miljøhensynet i Bergen som en hastesak, og det

måtte prioriteres høyt å gjennomføre en ny transportplan i Bergen. Tryti mente den beste

løsningen på problemet ville være en bybane. Hun viste til at dette hadde blitt innført i en

rekke europeiske byer som ønsket å bli mer attraktive (Bergens Tidende 03.01.92
11

).

I løpet av 1992 skulle de ti største byene i Norge behandle sine transportplaner. Det ble derfor

formulert og foreslått en rekke mulige alternativer til hvordan trafikk- og miljøsituasjonen

kunne bedres. Johan Giertsen (Høyre) mente at Bergen burde følge Sveriges eksempel, hvor

den svenske miljøvernsministeren hadde foreslått forbud mot bensindrevne biler. Det var i

denne perioden mange diskusjoner om hvordan en slik bane kunne og burde finansieres.

Giertsen mente hans forslag om å bruke bompenger til bybanebygging, ville være en aktuell

løsning for Bergen. Igjennom valgkampen i 1991 hadde Høyre framstått som lite

miljøvennlige, og det var derfor overraskende for mange at Giertsen var åpen for at inntekter

fra bompengeringen kunne benyttes til bygging av bybane. Mange av Giertsens partikolleger

var derimot på dette tidspunkt ikke enige at bompengeinntekter skulle bli brukt på bybane..

Kommunalråd Roald S. Olsen (Høyre) mente forslaget til Giertsen ville svekke troverdigheten

overfor velgerne, noe sittende varaordfører Ingmar Ljones (KrF) sa seg enig i (Bergens

Tidende 03.01.92
12

 og Bergens Tidende 03.01.92
13

).

Transportplanen som skulle utredes var en valgmulighet hvor bybane-prosjektet også ble

inkludert. Innholdet i transportplanen og hvordan den skulle finansieres vekket debatten

omkring bompengefinansiering. Det ble blant annet foreslått å øke bompengeavgiften slik at

bilistene ville ta del i finansieringen av Bybanen. I følge den opprinnelige avtalen om

bompengeringen skulle denne avvikles i 1997.

10

 Bergens Tidende 02.01.1992 Tryti – Bybanens nye lokomotiv
11

 Bergens Tidende 03.01.1992 Tempo for transport
12

 Bergens Tidende Morgen 03.01.1992 Høyrepolitiker støtter forbud mot bensinbiler
13

 Bergens Tidende Morgen 03.01.19992 Bråk om bybane i Bergen

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

49

Kommunalråd Tryti måtte som Bybanens forkjemper svare på hvilke muligheter hun så for

seg i forbindelse med finansiering av en mulig bybane. Også Tryti åpnet for å bruke

bompenger, ved å referere til Arbeiderpartiets program:

” (…) vil vurdere bruk av bompenger for å skape miljøriktige transportløsninger, bl.

bedre kollektivtrafikk”.

Tryti ønsket ikke å bryte den eksisterende avtalen om bompengeringen, men argumenterte

med at da Regjeringen ønsket en transportplan for de 10 største byene, måtte nettopp

Regjeringen være med på å finansiere miljøriktige løsninger. Stortingsmelding 46 (1990-

1991) åpnet for at bompenger kunne brukes til transportløsninger som ikke var knyttet til

veiutbygging (Bergens Tidende 03.01.92
14

).

Ingmar Ljones (KrF), varaordfører og kommunalråd for næring og samferdsel, mente at

endringer i bompengeavtalen ville innebære et alvorlig tillitsbrudd. Ljones stilte og spørsmål

ved om det var mulig å si noe om en bybanefinansiering, før det var framlagt formelle forslag.

På dette tidlige stadium varierte estimerte kostnadene fra 1,7 til 2,4 milliarder kroner. Ljones

mente at bompengene kunne økes gitt betingelsen at de ble brukt på et tjenelig veinett. Roald

S. Olsen (Høyre) stilte seg negativ til at bompengene skulle benyttes til noe annet enn vei og

henviste til Høyres Partiprogram:

”(..) vil avvise og bruke bompenger til andre formål enn det de er vedtatt for
14

”.

Bybanen som løsning på trafikk- og miljøproblemene møtte derfor en sterk motstand fra blant

annet deler av Høyre og KrF når det gjaldt finansiering. Johan Giertsen mente at å få

Bybanen vedtatt ville bli en viljesak og han sa følgende til Bergens Tidende:

”De folkevalgte må ha en sterk politisk vilje til å få til en Bybane!” (Bergens Tidende

08.01.92
15

).

Debattene og diskusjonene omkring Bybanen og finansiering foregikk altså ikke bare mellom

de ulike partiene, men også innad i partiene, og også mellom moderparti og tilhørende

ungdomsparti. Høyre var som allerede nevnt blant partiene som hadde sterke motsetninger

innad i partiet angående bompengefinansieringen. Også Unge Høyre stilte seg imot Høyres

programpost angående bompengebruken. Unge Høyre begrunnet ønsket om en

14

 Bergens Tidende Morgen 03.01.1992 Bybane skaper bompengebråk
15

 Bergens Tidende Morgen 08.01.1992 Byen ”Banen en viljesak”

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

50

bompengefinansiert bybane med at dette ville skape fortgang i saken (Bergens Tidende

08.01.92
16

).

Debatten omkring finansieringen ble inntil videre avsluttet 9. januar (1992). Ljones mente at

lite kunne vedtas uten at utredningene som de to millionene ble bevilget til var ferdigstilt.

Utredningen skulle foreligge i løpet av 1992, og Ljones mente derfor at det vanskelig kunne

fremmes politiske vedtak om Bybanen før tidligst 1993. Per Steffen Myhren fra Hordaland

Vegkontor mente det var riktig å stoppe finansieringsdebatten da endringer i bompengeavtalen

om en bybane kunne finansieres ved bruk av bompenger ville krevd vedtak i Stortinget

(Bergens Tidende 09.01.92
17

).

20. Januar samme år varslet Kommunaldirektør for Byutvikling Magnus H. Westerberg

bystyret at det ville bli foretatt en omfattende vurdering om hvorvidt bybane var realistisk i

Bergen. Høyre stilte seg kritisk til hvordan de to millionene som var bevilget ville bli

disponert. Westerberg utdypte at deler av pengene ville bli brukt på innleid konsulenthjelp.

Dette ble sett på som nødvendig pga manglende tilgjengelig spesialkompetanse internt

(Vollset 2007:96 Og Bergens Tidende 21.01.92
18

)

En av aktørene som gjorde seg bemerket i forbindelse med bybaneutredningen var Thomas

Potter fra Taugbøl og Øverland. De første utredningene så for seg Haukeland som et stopp på

traseen – mye grunnet av at Haukeland var kommunens største arbeidsplass med 3000 ansatte.

Potter presiserte også at prisoverslagene for Bybanen foreløpig var relativt grove (Bergens

Tidende 30.01.92
19

 og Bergens Tidende 30.01.92
20

)

Utredningsfasen brakte også andre aktører fram på banen, og Arne Buanes, ny sjef i Pan,

foreslo en alternativ løsning for trafikksituasjonen. Buanes mente at det beste ville være et

samarbeid mellom busselskapene i Bergen. Ved å øke antall busser mellom Åsane og Os,

ville det ikke være behov for en bybane (Bergens Tidende 29.02.92
21

).

Også Bergen Sporvei A/S fremmet også alternative løsninger, blant annet forurensningsfrie

og stillegående trolley-busser. Ideen var at trolley-bussene skulle benytte de gamle

16

 Bergens Tidende Morgen 08.01. 1992 Byen Unge Høyre vil ha bompenger til bybane
17

 Bergens Tidende Morgen 09.01.1992 Ikke bybanevedtak før - 94
18

 Bergens Tidende Morgen 21.01.1992 ”Bybane skal vurderes nøye”
19

 Bergens Tidende Morgen 30.01.1992 Tunnel under Haukeland
20

 Bergens Tidende Morgen 30.01.1992 Luksus bestemmer prisene på bybane
21

 Bergens Tiende Morgen 29.02.1992 Ny Pan-Sjef lover bedre busstilbud

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

51

trikketraseene, som igjen ville avlaste trafikken eliminere behovet for en bybane (Bergens

Tidende 12.03.92
22

).

Miljøvernminister Thorbjørn Berntsen gjorde samtidig Bergen til en prioritert miljøby, og

bevilget ti millioner kroner til en rekke miljøprosjekter. Ministeren gjorde det klart at en andel

av midlene skulle benyttes til bybaneutredninger (Bergens Tidende 22.12.92
23

).

6.2 KONKURRERENDE LØSNINGER OG UTREDNINGER

I begynnelsen av 1993 ble det holdt et idéseminar hvor aktører innen fagmiljøet for transport,

miljø og byutvikling var invitert. Miljøbevegelsen møtte ikke grunnet interne årsaker. Flere

andre viktige aktører deltok, blant annet Bergen kommune, Hordaland fylkeskommune,

Vegkontoret, busselskapene og aktører fra konsulentbransjen. Busselskapene var godt

forberedt og framla en egen utredning foretatt av Nybro-Bjerck As. Utredningen viste at en

bybane ville gi færrest reiser for pengene. Busselskapene fikk allerede 69 millioner kroner

årlig i støtte, mens en bybane ville være vesentlig dyrere. Busselskapene argumenterte altså

for en mer kostnadseffektiv løsning (Vollset 2007:97 og Bergens Tidende 28.01.93
24

).

I 1993 ble et tillegg i veiloven vedtatt, som åpnet for bruk av bompengene fra bilistene til å

bygge både jernbane og tunnelbane (Vollset 2007:92). Som tidligere nevnt var dette fram til

nå et viktig hinder for finansiering av Bybanen. Dette hinderet var nå fjernet.

Etter ett år med jobbing ble kommunens utredning presentert. Det ble redegjort for fire ulike

alternativer:

 Kollektivsystemet skulle fortsette uten endringer

 Ekspressbusser mellom bydelsterminaler hvert femte minutt i rushtiden

 Enkeltsporet bybane kombinert med ekspressbusser

 Dobbeltsporet bybane fra sentrum til Rådalen

Kommunens utredning viste, i motsetning til Bergen Sporveier A/S sin utredning, at det

eksisterende bussystemet var det alternativet som gav minst kollektivtransport for pengene.

En bybane ville være rimeligere driftsmessig. Et viktig forbehold i utredningen var at en

bybane ville kun være aktuell dersom den ble finansiert gjennom bompenger, og at staten ville

bidra med hoveddelen av investeringen.

22

 Bergens Tidende Morgen 12.03.1992 Byen Nå kommer ”Bybanen” med trolley-buss.
23

 Bergens Tidende Morgen 22.12.1992 Miljødryss over Bergen
24

 Bergens Tidene Morgen 28.01.1993 Innblikk Bybane til Besvær

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

52

Utredningen brakte også fram en rekke spørsmål som, blant annet hvordan en ekspressbuss

kunne kjøre i raskt også i rushtrafikken, eller om det i det hele tatt var kapasitet for flere

busser. Utredningen la frem 3 mulige traseer. Valget mellom traseene sto mellom en venstre,

midtre eller en østre trase. Det ble lagt opp til 16 stasjoner, og en kostnad på 850 millioner

kroner for et enkeltsporet alternativ (Vollset 2007:98).

I motsetning til planene fra 70-tallet hvor målet var en hurtig bane, var nå målet

tilgjengelighet, flere avganger og nærhet til boligområder. I denne første utredningsfasen falt

valget på den midtre traseen, da den unngikk de dyrere tunnelene ved Haukeland (Vollset

2007:95).

Det var også andre løsninger og kollektivtransportmuligheter som skulle utbedres i løpet av

1993. Det ble bevilget 5,5 millioner statlige storbymidler for utbygging av trafikkterminaler

på Nesttun og Åsane. Riktignok var ikke arbeidet på terminalene påbegynt i september av

1993, og hvis terminalene ikke var klar innen utgangen av 1993, ville storbymidlene gå

tilbake til staten. Buanes, mente at noe av årsaken til tregheten i prosessen var at

lokalpolitikerne brukte uforholdsmessig mye tid og ressurser på en bybane-løsning fremfor

også å forbedre bussnettet (Bergens Tidende 22.09.93
25

).

Denne perioden var travel for kommuneadministrasjonen, det var hele 31 planprosjekt under

behandling. Odd Pedersen kommenterte til Bergens Tidende at kommunalavdelingens

kapasitet var presset. Eksempler på forslag under behandling var; parkeringshus i Vågen,

tunnel fra Skuteviken til Jernbanestasjonen, Nesttun-tunnel, et parkeringsanlegg i Fløyfjellet,

tunnel under vågen og et parkeringsanlegg under Klosteret (Bergens Tidende 29.09.93
26

). Det

var flere ideer og løsningsforslag til hvordan trafikken skulle komme fortere fram, og hvor

bilene skulle parkere.

 I 1994 ble det på nytt holdt en offentlig høring angående kollektivplanene. I forkant av

høringen uttalte kommunaldirektør Magnus Heide Westerberg at en bybane ville være

urealistisk på kort sikt. Han argumenterte med at en slik utbygging ville koste 1 milliard

kroner og samfunnsøkonomisk sett kunne ikke en bybane konkurrere med et godt utbygget

busstilbud (Bergens Tidende 01.07.94
27

). Kollektivutredningen pekte den negative

utviklingen for kollektivtransport. Bybanen kunne snu trenden ved å blant annet tiltrekke seg

25

 Bergens Tidende Morgen 22.09.1993 Bergen kan tape storbymidler
26

 Bergens Tidende Morgen 29.09.1993 Kommunetopp Advarer mot Plan-Mylder
27

 Bergens Tidende Morgen 01.07.1994 Bybanen en framtidsdrøm

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

53

bosetning og næringsvirksomheter, som igjen ville øke antall reisende. Utredningen viste til at

en dobbeltsporet bybane ville gi en reduksjon av biltrafikken med ca 3%
27

. Under høringen

fikk aktører fra fagmiljø og interesseorganisasjoner tildelt taletid. Den mest framtredende

kritikeren var Toralv M. Ramsøy fra Vegvesenet som også hadde deltatt i utformingen av

kollektivplanen. Ramsøy kom med påstander om manglende korrelasjon mellom

tallberegninger og de skriftlige konklusjonene. Han var videre tvilende til de estimerte

inntektene og utgiftene. Representantene fra veikontoret mente at bussalternativene ikke var

tilfredsstillende utredet, og at Bybanen hadde fått for mye oppmerksomhet (Vollset 2007:95

og Bergens Tidende 15.09.94
28

).

Selv om Ramsøy med flere var svært kritisk til bybaneplanene sto Kommunalråd Tryti fast på

at Bybanen var den riktige løsningen;

”Jeg har fortsatt visjonen om at en Bybanen kan være selve nerven i

bussystemet i Bergen”.

Høringen var uvanlig i kommunal sammenheng, spesielt i Bergen. Bakgrunnen for høringen

var et initiativ fra bygningsrådet som sammen med politikerne mente det var behov for

innspill fra de ulike fagmiljøene og interesseorganisasjonene
28

.

Selv om utredningen hadde klargjort en rekke elementer, gjensto det fortsatt mye planlegging.

Arbeiderpartiets partileder i Bergen Trond Tystad mente at Bybanen ville dø av seg selv hvis

ikke staten ble innblandet. Tystad mente at en bybaneløsning var urealistisk uten statlige

midler (Bergens Tidende 08.10.94
29

).

6.3 EN MULIG LØSNING: MILJØVERNFORBUNDETS BYBANEFORSLAG

Naturvernforbundet var, som nevnt tidligere, en essensiell brikke i å få Bybanen tilbake på

dagsordenen. I perioden etter den første bybanehøringen og kommunevalget i 1991 trakk

naturvernerne seg ut av bybanediskusjonen, mye grunnet interne konflikter. I 1993 ble Kurt

Oddekalv ekskludert av Naturvernforbundet og dannet Norges Miljøvernforbund med Jon

Hamre.

I forbindelse med overgangen til Norges Miljøvernforbund fikk Hamre innvilget 150.000

kroner fra Samferdselsministeren Kjell Opseth til å utarbeide en bybaneplan (Vollset

28

 Bergens Tidende Morgen 15.09.1994 Kritikk mot kollektivplanen
29

 Bergens Tidende Morgen 08.10.1994 Bybane får dø av seg selv

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

54

2007:100 og Dagens Næringsliv 18.01.95
30

). Jon Hamres rapport ”Miljøbyens kollektivsystem

i år 2010” tok for seg en rekke problemstillinger innenfor kollektivsystemet hvor Bybanen

var utgangspunktet. Den foreslåtte Bybanen skulle gå fra sentrum via Danmarks Plass og

Minde videre til Hop, forbi Nesttun og til Midtun. Linjene skulle så senere bygges ut til

Loddefjord i vest og Flaktveit i nord. I motsetning til kommunens foreslåtte bybane, tok ikke

Hamres forslag hensyn til kun tilgjengelighet og forutsigbarhet, men også å transportere folk

raskest mulig fra bydelssentrum til bydelssentrum. Toppfarten skulle ligge på 100 km i timen.

Hamre mente at banen skulle gå parallelt med busser som håndterte småtrafikken. Hamre

mente den totale prisen ville være 2,7 milliarder kroner (Vollset 2007:100-101 og
30.

).

Hamre og Norges Miljøvernforbund mente selvsagt at deres forslag ville gi positive

virkninger for transport- og miljøproblemene. I samme periode relanserte Hordaland

Veikontor deres løsning for å håndtere noe av rushtrafikken – en tunnel gjennom Ulriken fra

Bergen til Arna
30

.

Både Venstre, Senterpartiet, SV og Arbeiderpartiet var på dette tidspunktet tilhengere av en

bybaneløsning. Arbeiderpartiets Ole Jørgen Johannsen slo fast at Bybanen var avhengig av

Stortingets vilje til å bevilge midler til en bane. KrF var ikke like interessert i en

bybaneløsning, men ønsket at fokuset skulle rettes mot utbygging av veinettet med en ringvei

fra vest og en innfartsåre fra øst med en Ulrikstunnel. Høyre sto mer samlet enn tidligere og

sa nei til bybane, da de mente et prosjekt til 2,7 milliarder var urealistisk (Vollset 2007:1001-

101 og Bergens Tidende 19.01.95
31

).

Oppfatningen som gjorde seg gjeldende var at prislappen på 2,7 milliarder, og fortsatte

diskusjoner, kunne ville bety Bybanens død. Diskusjonene omhandlet som nevnt alt fra

kostnader til trasevalg. Miljøvernforbundet ønsket bybaneskinner langs sjølinjen. Veikontoret

oppfattet dette nærmest som en krigserklæring. Veikontoret ønsket en firefelts vei langs

sjølinjen for å løse opp rushtrafikken. Hastighetene som Miljøvernforbundet opererte med, ble

også diskutert. Flere trodde at slike hastigheter ville kreve større vogner og motorisering, og

dermed økte kostnader (Vollset 2007:101).

Hamre valgte derfor å foreslå et nytt banealternativ som ville gå via Haukeland til Flesland.

Banealternativet fikk navnet Fleslandsbanen, og igjen var målet høy fart og få stopp. De

anslåtte kostnadene var ca 765 millioner kroner (Vollset 2007:101).

30

 Dagens Næringsliv Morgen 18.01.95 Miljø til 2,7 milliarder
31

 Bergens Tidende Morgen 19.01.1995 Bybane får blandet mottagelse

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

55

Innimellom diskusjonene angående bybanealternativer, trasevalg og prislapper ble det klart at

Ole Jørgen Johannesen og Trond Tystad var Arbeiderpartiets kandidater til henholdsvis

ordfører og kommunalråd. Både Johannesen og Tystad var åpne for å bygge Ulrikstunnelen,

og var villig til å ”tvinge” Hordaland veikontor til å foreta en ny utredning av

tunnelmuligheten. Høyre, FrP og KrF støttet dette forslaget. Standpunktene til Johannsen og

Tystad skapte en intern uenighet i Arbeiderpartiet. Tryti mente at deres forslag var i strid med

partiets tidligere standpunkt. Bystyremedlem for Arbeiderpartiet Eilert Jan Logne stilte seg

også spørrende til Johannessen og Tystads uttalelser;

”Selv om partiet skifter ledere, betyr det ikke at vi også skifter politikk”

Riktignok var ikke Jonge like uenig med Johannesens og Tystads visjoner (Bergens Tidende

14.02.95
32

).

6.4 BERGEN SPORVEI SIN ALTERNATIVE LØSNING

Bybanen hang i en tynn tråd og det ble viet stadig mer oppmerksomhet til Ulrikstunnelen.

Ideen om skinnegående transport var likevel ikke lagt vekk, og i mai 1995 ble det presentert et

nytt alternativ. Svein Eriksen, ”soussjef” i Bergen Sporvei, presenterte ideen om en

”Lyntrikk” fra Nattland til Fyllingsdalen gjennom sentrum (Bergens Tidende 23.05.95
33

).

Visjonen var en 13 km lang trase som fulgte den eksisterende busslinje nr 2. Hensikten med

linjen var å erstatte de eksisterende trolleybussene. Eriksen hadde foreslått monorail allerede

på 60-tallet og mente at rutebilselskapene var for passive i forhold til organisering av

kollektivtransporten. For å redusere kostnadene ville halvparten av traseen gå i ordinær

trafikk, noe som ville gi en total prislapp på ca 400 millioner (Vollset 2007:102).

Miljøvernforbundets idé og Bergen Sporveis ”Lyntrikk” var i praksis to ulike løsninger for to

ulike problemer. Miljøvernforbundet satset på forbindelse mellom sentrum og de nye

voksende forstedene utenfor sentrumskjernen. Bergen Sporvei derimot ønsket å knytte de

halvgamle og nære bydelene sammen med sentrum. Bergen Sporvei ble møtt av velvilje blant

byens politikere, og Høyre var, i motsetning til andre baneforslag, positive til en ”Lyntrikk”.

Tryti var som forventet heller ikke avvisende;

”Forslaget fra Bergen Sporvei viser at det er interesse for å lage kollektivtrafikk på

skinner også fra transportselskapenes side”.

32

 Bergens Tidende Morgen 14.02.1995 Tryti-oppgjør med etterfølgere
33

 Bergens Tidende Morgen 23.05.1995 Navn Optimisten på skinner

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

56

Tryti inkluderte derfor planene om ”lyntrykk” med Bergen kommunes forslag om bybane for

videre utredning. Ole J. Johannesen (AP) mente også at en lyntrikk var en interessant ide, da

den var mindre kostbar og mer håndfast enn de luftige planene om en bybane. Dog ble det

reist tvil om Bergen Sporveis motiver, om hvorvidt forslaget var av hensyn til byens faktiske

behov, eller bare egeninteresse i å begrense konkurranse (Vollset 2007:102-103 og Bergens

Tidende 24.05.95
34

).

6.5 TRYTIS PRINSIPPVEDTAK

Høsten 1995 var det på nytt kommunevalg. Banetilhengerne støttet i hovedsak tre ulike

forslag: ”Lyntrikk”-tilhengerne mente de andre løsningene var for kostbare. For det andre var

det tilhengerne av en Flesland-bane, og tilhengerne av kommunens bybaneplaner (Vollset

2007:103-104).

Som nevnt var det også motstandere av banene. I april ble Bergen Høyresvalgprogram

offentliggjort. Høyre valgte her å si ja til Ulrikstunnel og nei til bybane. Flertallet i

programkomiteen ønsket altså ikke å diskutere bybane som en mulig løsning for Bergen.

Martin Smith-Sivertsen var blant de få igjen i Høyre som ønsket en bybanediskusjon (Bergens

Tidende 01.04.95
35

).

I Arbeiderpartiet var det klart at Tryti ikke skulle få mulighet til å fortsette som kommunalråd,

da Tystad nå var ny kandidat for kommunalråd for byutvikling. Tryti fikk derfor hastverk

med å videreføre ideen om Bybanen. Det var klart at det var umulig å få igjennom et endelig

vedtak før kommunevalget. For å utsette diskusjonen om hvilket av de tre alternativene som

skulle velges, ble alle tre med videre i planprosessen for å øke muligheten for et

prinsippvedtak. I forkant av møter med bygningsrådet sikret Tryti seg flertall blant SV,

Venstre og Senterpartiet som alle ville støtte et slikt prinsippvedtak. Det ble satt spørsmål ved

den demokratiske behandlingen av de sakene som framlå for Bygningsrådet, da de var under

press med 900 sider sakspapirer. Trytis mål var altså å få Bybanen inn som et prioritert

samferdselsprosjekt i den neste vei- og trafikkplanen. Denne skulle komme ut i 1999, og ble

sett på som en potensiell beslutningsmulighet (Vollset 2007:104 og Bergens Tidende

12.06.95
36

).

34

 Bergens Tidende Morgen 24.05.1995 Lutter glede over ”lyntrikk”
35

 Bergens Tidende Morgen 01.04.1995 Høyre begraver Bybanen
36

 Bergens Tidende Morgen 12.06.1995 Tryti har hastverk

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

57

Det mulige prinsippvedtaket for bybane ble ikke bare godt mottatt. De som var imot bybane

mente at tilhengerne tok for gitt i at bybane var den beste løsningen, og tilpasset tallmaterialet

for å støtte opp om konklusjonene. Bybanetilhengerne derimot mente at motstanderne tok

utgangspunkt i at banen var håpløs, og fant argumenter som støttet denne konklusjonen. Ikke

minst mente tilhengerne at ekspressbusser i realiteten var et skalkeskjul for ytterligere

veiutbygging (Vollset 2007:104). Kurt Oddekalv, lederen for Norges Miljøvernforbund,

kastet seg også inn i debatten omkring håndteringen av bybaneprosjektet. Samme dag som

høringen om prinsippvedtaket skulle gjennomføres sendte Oddekalv klagebrev til rådmann

Ragnar Fagereng og Ordfører Bengt Martin Olsen. I klagebrevet beskyldte Oddekalv

kommunen for å drive med sabotasje i sakshåndteringen av Bybanen. Oddekalv mente 3,5 år

uten konkrete saker og vedtak innebar en urimelig forsinkelse (Bergens Tidende 12.06.95
37

).

I etterkant av høringen om prinsippvedtaket uttalte rådmann Ragnar Fagereng under

formannskapsmøtet at det aldri ville komme en bybane til Bergen, uten et tverrpolitisk

initiativ i byen for å få staten involvert. Tryti slo fast at Bergen var avhengig av betydelig

statlig engasjement for å kunne starte bybanebygging (Bergens Tidende 15.06.95
38

).

Prinsippvedtaket gikk igjennom i forkant av kommunevalget i 1995. Flertallet ønsket et

videre bystyrevedtak som slo fast at bybane eller et skinnegående kollektivsystem skulle være

ryggraden i byens fremtidige kollektivnett. Dette ble støttet av SV, Senterpartiet, Venstre og

Arbeiderpartiet samt 3 representanter fra Høyre (Johan Giertsen, Martin Smith-Sivertsen og

Anders Gogstad). Resten av Høyre sa nei og heller ikke KrF var spesielt positive til forslaget.

Debatten er blitt omtalt som om makt og prestisje, fremfor mer analytiske vurderinger av

ulike løsninger (Vollset 2007:104, Bergens Tidende 13.06.95
39

 og Bergens Tidende

27.06.95
40

). Det ble også vedtatt å lage et eget ”Bergensprogram for transport, byutvikling

og miljø”. Bergensprogrammet skulle blant annet slå fast hvor mye som skulle samles inn via

bomstasjoner, hvor lenge avtalen skulle vare og hvordan midlene skulle fordeles.

Bergensprogrammet skulle også avgjøre Bybane-saken. Men det måtte først bli lokal enighet

før forhandlingene med stortingspolitikerne kunne starte i forbindelse med Nasjonal

Transportplan 2005-2011 (Vollset 2007:116).

37

 Bergens Tidende Morgen 12.06.1995 NJKommunal sabotasje av bybane-planene
38

 Bergens Tidende Morgen 15.06.1995 Staten må med på bybane
39

 Bergens Tidende Morgen 13.06.1995 ”Grunnstein” for bybane
40

 Bergens Tidende Morgen 27.06.1995 Tryti fikk sitt bybanevedtak

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

58

6.6 KOMMUNEVALGET – EN KAMP OM TRANSPORTSYSTEMETS FREMTID

Selv om Tryti fikk på plass prinsippvedtaket før valget, var bybanesaken fortsatt avhengig av

resultatene ved kommunevalget. SV gikk ut og ville gjøre bybane til en av hovedsakene i den

kommende fireårsperioden i bystyret. SV støttet også synet om at Bybanen måtte bli en

fellessak for å få tilskudd fra staten (Bergens Tidende 11.08.95
41

).

I valget var det kamp mellom Ole Jørgen Johannesen (AP), Inger- Margrethe Presterud (H) og

Ingmar Ljones (KrF) om ordførerstolen (Bergens Tidende 12.09.05
42

). SV opplevde et dårlig

valg og mistet fem av ti representanter. Arbeiderpartiet opplevde og tilbakegang, og mistet

seks av 30 representanter.. Framskrittspartiet, Høyre, Rød Valgallianse og Venstre gjorde

gode valg, og Venstre gikk opp til syv plasser i bystyret. Forhandlingene førte til at

Arbeiderpartiet, Venstre og KrF gikk sammen med 39 av 85 representanter. Etter omfattende

diskusjoner og forhandlinger var det klart at Ingmar Ljones (KrF) ble den nye ordføreren.

Arbeiderpartiet fikk varaordføreren (Vollset 2007:105).

I kampen om transportsystemets framtid var også stillingen som Kommunalråd for

Byutvikling viktig for den fremtidige utviklingen. Det var maktkamp og kjøpslåing mellom

partiene og de mest aktuelle kandidatene var Venstres Gunn Vivian Eide og Arbeiderpartiets

Trond Tystad. AP hadde i utgangspunktet fire ganger flere stemmer enn Venstre, men etter

lange forhandlinger uten enighet, var det klart at en loddtrekning skulle avgjøre hvem som

ville bli den nye kommunalråd for byutvikling. Resultatet av loddtrekning var at Gunn Vivian

Eide ble kommunalråd for byutvikling. Tystad ble kommunalråd for skole. Eide var i likhet

med Tryti en bybanetilhenger. Et problem for Eide var at det var lite håndfast informasjon

om bybanesaken hun kunne basere seg på. Bybanevisjonen hadde ikke tatt utgangspunkt i

plan-og bygningsloven, og påtroppende Kommunaldirektør Lars Alsaker var heller ikke

sikker på hvordan administrasjonen kunne ta saken videre (Vollset 2007:106 og Bergens

Tidende 25.09.95
43

).

Den nye ordføreren Ingmar Ljones var også positiv – han ønsket å bygge bybane, og blant

annet stenge Bryggen for privatbiler (Bergens Tidende 14.10.95
44

).

41

 Bergens Tidende Morgen 11.08.1995 Mener Bybane må bli fellessak
42

 Bergens Tidende Morgen 12.09.1995 Ordfører-Thriller i natt
43

 Bergens Tidende Morgen 25.09.1995 Loddtrekning om byutvikling
44

 Bergens Tidende Morgen 14.10.1995 Ljones vil bygge bybane

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

59

6.7 HVILKE LØSNINGER FOR Å LØSE HVILKE PROBLEM?

Det som foregikk i 1996 var i stor grad forberedelse av transportpakken

”Bergensprorgammet” som skulle overta etter ”tjenelig vegnett” (Vollset 2007:104).

”Tjenelig Veinett” var et rent veiutbyggingsprogram, som via bomringer og bomstasjoner

finansierte ytterligere veier og utbedring av gamle veier (Nielsen 2001:92). Nok en gang

måtte det videre utredninger og diskusjoner til. Det ble reist tvil om beregningene fra 1995

som tok utgangspunkt i at det var 8 millioner passasjerer som reiste med buss langs den

angitte strekningen. Antagelsen var at trafikkveksten ville ligge på ca 17 %, noe som betydde

at en mulig bybane ville ha ca 9,4 millioner passasjerer. Dette var ikke høyt nok for å gi bedre

driftstall enn bussene. I den anledning ble det lagt til en såkalt ”skinnefaktor” på 25% i

beregningene, noe som innebar et årlig passasjergrunnlag på 11,7 millioner.

Dette anslaget ble kritisert av bybanemotstanderne, hvor konsensusen var at ”skinnefaktoren”

var tallmagi. Sammenliknet med buss ville bybanedriften være 22,7 millioner kroner

rimeligere for fylket og kommunen årlig. Kritikerne pekte på at ”skinnefaktoren” alene

utgjorde omtrent 30 millioner kroner av estimerte inntekter. Uten denne med i beregningene

var altså Bybanen igjen dyrere enn bussalternativet (Vollset 2007:106).

Et av ankepunktene mot en potensiell bybane var hvorvidt det faktisk ville gjøre busstilbudet

bedre. Matebussene ville ha flere avganger til og fra boligområdene i Fana og Ytrebygda til

terminalene på Nesttun og Lagunen. Det var ikke planlagt en parallellkjøring langs

bybanesporet med buss. Derfor ville banen gi et dårligere kollektivtilbud til de i Bergensdalen

som ikke bodde nærme stasjonene.

Det er viktig å presisere at Bybanemotstanderne ikke ønsket å fremstå som motstandere av

kollektivtrafikk generelt. De hevdet bare at de ønsket mer trafikk for pengene. Veikontoret

utarbeidet derfor et forslag om utbygging av en egen busstrase på østsiden av Store

Lundgårdsvann. Kollektivfeltet ville henge sammen med en biltunnel gjennom Ulriken og

videre til Arna. Dette ville gjøre Arna mer attraktiv som boligområde – og gi rom for flere

eneboliger. Ulrikstunnelen ble igjen sammen med E39 Ringvei Øst presentert som en løsning

på kapasitetsproblemene som var fryktet. En av de som ønsket en slik løsning var Veisjef

Josef Martinsen. Disse poengene hadde også Hordaland Vegkontor lagt frem i

kommuneplanen for Bergen 1996-1997. Martinsen var en sterk motstander av Bybanen, og

dens mange ulike forslag:

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

60

”(….) mener rett og slett at Bergen kommune må slutte å rote med forslag fra den ene

og den andre om ulike banesystemer” (Bergens Tidende 16.01.96
45

).

Flere bybanetilhengere mente at en slik trase langs Store Lungårdsvann bare var et påfrunn

for å få lagt mer asfalt, og at sprengt kapasitet på sikt uansett ville kreve åpning av

kollektivfelt for privatbiler (Vollset 2007:107).

Tidlig i 1996 var FrP det eneste partiet som klart avviste tanken om en bybane. Det ble derfor

en beslutningsmulighet for Eide på et utvalgsmøte å få igjennom flertall for å få bybane inn i

den kommende riksveiplanen (Bergens Tidende 20.02.96
46

). Denne riksveiplanen var en ny

beslutningsmulighet for Bybanen. Vegsjef Martinsen ønsket ikke en skinnebasert løsning og

uttalte at en bybane ville ikke bli tatt med i den kommende vegplanen som strakk seg fram

mot 2001. For at banen skulle få statlige veipenger måtte den inn i Norsk Veg- og

Vegtrafikkplan (NVVP). Dette forutsatte riktignok en ferdig godkjent kommunedelplan innen

1. mars, som i realiteten var en umulighet.

Det var flertall i formannskapet for ekspressbehandling av bybanesaken, men dette ville vært

problematisk for kommuneadministrasjonen. Kommunaldirektør Lars Alsaker utalte at å

gjennomføre en reguleringsplan for prosjektet ikke var mulig i denne perioden. En

bybanemelding måtte ferdigstilles og utredes videre. Noe av tregheten i prosessen skyltes at

Bybanen innebar milliardinvesteringer. Tregheten førte til spenning mellom politikerne og

administrasjonen, blant annet klandret Gunn Vivian Eide byråkratene for å ikke søke om

dispensasjon om å utsette innleveringsfristen for kommunedelplanen (Bergens Tidende

21.02.96
47

, Bergens Tidende 22.02.96
48

 og Bergens Tidende 23.02.96
49

).

I mars 1996 ble det klart i bystyret at det var en enighet om at noe måtte gjøres med de

trafikkproblemene som Bergen opplevde, men uenighet om hvordan. Det var med andre ord

en felles problemdefinisjon, men uenigheter angående hvilke løsning som best ville løse

problemene. Deltakerne var splitttet:; bybanetilhengere versus veitilhengere versus

bussentusiaster. Høyre og FrP sto samlet om at bybaneideen burde legges på is. Noe av

begrunnelsen var at Bybanen av disse ble sett på som et pengesluk. Arne Sortvik (FrP) var en

av de mest markante kritikerne. I bystyret førte bybanesaken til uvanlige politiske allianser.

45

 Bergens Tidende Morgen 16.01.1996 Vegsjefen blåser i bybane
46

 Bergens Tidende Morgen 20.02.1996 Bybanen rører på seg
47

 Bergens Tidende Morgen 21.02.1996 Bybanen må vente
48

 Bergens Tidende Morgen 22.02.1996 Vedtak mot bedre vitende
49

 Bergens Tidende Morgen 23.02.1996 Skylder på byråkratene

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

61

Dette kan illustreres med hvordan Høyres Martin Smith-Sivertsen og Bjarte Reve i et

bystyremøte stilte seg utenfor eget partis politikk, og allierte seg med Rød Valgallianses fire

representanter som støttet bybaneforslaget fra Miljøvernforbundet. Da det var klart at dette

forslaget ikke fikk flertall, støttet de seg til SV, Arbeiderpartiet, KrF, Venstre og Senterpartiet.

Bybanemeldingen ble godkjent med flertall, og flertallet ba administrasjonen starte arbeidet

med å få statlig finansiering til prosjektering og bygging (Vollset 2007:109:112 og Bergens

Tidende 26.03.96
50

). Planen var altså underlagt et klart tidspress, og målesetningen var å

inkluderes i Norsk Veg og Trafikkplan for 2002-2007. Dette fordret at planen måtte sendes

inn senest sommeren 1999.

Det var fortsatt tre mulige løsninger inne til vurdering: Bybane, Lyntrikk og Fleslandsbane, og

i tillegg det var uenighet om hvilken bybanetrase som ville være den beste. Det var heller ikke

enighet om skinner var den beste løsningen. Arne Buanes leder for Pan Trafikk sådde tvil om

Bergen Sporveis ”Lyntrikk”, og ønsket at Bergen skulle heller fokusere på gassbusser

(Bergens Tidende 11.01.96
51

).

I oktober 1996 overtok Edel Eikseth posisjonen som kommunaldirektør for byutvikling.

Eikseth omorganiserte avdelingen og la fram en konkret framdriftsplan. Det ble da igangsatt

en silingsrapport, viderefulgt av en konsekvensutredning og en kommunaldelplan for den gitte

strekningen. Planen ble utformet av en prosjektgruppe med representanter fra Bergen

kommune, Gaia Trafikk, Jernbaneverket, Hordaland Fylkeskommune, NSB Eiendom og

Statens vegvesen Hordaland.

Det ble her lansert fire ulike forslag til mulige traseer, F1 Fyllingsdalen, B1 Sjølinjen, B2

Minde og B3 Landås. F1 tok utgangspunkt i Bergen Sporveis ”Lyntrikk”, B1 tok

utgangspunkt i Miljøvernforbundets Fleslandsbane, B2 tok utgangspunktet i kommunens

anbefalte trase fra første utredning, mens B3 hadde som mål å fange opp trafikken rundt

Haukeland og Landås. Etter at politikerne var kjent med utredningen vedtok politikerne i

bygningsrådet å forkaste F1. Flertallet besluttet å be om en kommunaldelplan med

konsekvensutredning. Planen skulle fokusere på de tre gjenværende traseene og finne det

beste alternativet til tradisjonell bussdrift (Vollset 2007:110-114).

50

 Bergens Tidende Morgen 26.03.1996 Bybanen på skinner
51

 Bergens Tidende Morgen 11.01.1996 Pan-sjefen tror ikke på lyntrikken

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

62

6.8 PARKERINGSPLASSER OG BOMPENGER SPLITTER BERGEN

Administrasjonen fortsatte arbeidet med den endelige silingsrapporten med det mål å anbefale

en endelig trase. Dette stoppet likevel ikke politikerne fra å diskutere andre løsninger og

virkemidler for skjerme sentrum for biltrafikk.

Parkering i sentrum var også et problem, og Festplassen ble benyttet som parkeringsplass.

Høyre og FrP mente at en videre burde bygge ut parkeringsanleggene i sentrum for å lokke

folk til bykjernen. Fra februar 1997 skulle Bergen sentrum også være delvis fritt for biler på

gateplan. Dette var tenkt av hensyn til historiske minnesmerkene og ikke minst folks helse.

Bystyret vedtok å gå inn for å bygge flere tunneler og underjordiske parkeringsanlegg i

sentrum (Kommunal Rapport 07.02.97
52

). Bilene ble dermed fjernet fra Festplassen og

bybanetilhengerne i bygningsrådet vedtok i april 1997 parkeringsforbud på alle ledige tomter

som ikke var regulert for parkering. Samtidig framskyndet Bergen Parkeringsselskap planene

om å bygge parkeringshuset ”Klostergarasjen” (Vollset 2007:114).

Når det gjalt bompenger sto fortsatt bompengeavtalen fra 1985 uendret, og det var klart at om

det skulle skje større endringer i trafikksituasjonen måtte kommunen også bidra.

Bompengeavtalen gav kommunen en krone fra staten for hver krone som ble innsamlet, i

tillegg til ordinære bevilgninger. Avtalen ville opphøre 1. januar 2001, og spørsmålet ble

derfor om bomringen fortsatt skulle samle inn pengene, eller avskaffes. Dette utløste en

drakamp mellom den sittende koalisjonen og Høyre om en avtale på 100 millioner kroner.

Forhandlingene endte med at forutsatt av at penger ble lovet til ferdigstilling av veier mellom

Nesttun og Hop kunne Høyre akseptere at bompengeavtalen fortsatte fram til 2002.

Koalisjonen inngikk videre en avtale med venstresiden og økte bompengetaksten fra 5 til 10

kroner. I den anledning mente SV dette var et reelt virkemiddel for å oppnå færre biler i

sentrum (Vollset 2007:115).

Selv om det var diskusjoner omkring ulike løsninger nærmet fristen for Den Nasjonale

Transportplanen seg, noe som potensielt ville være en viktig beslutningsmulighet for å få

Bybanen vedtatt. Det var derfor viktig for Bergen å utad framstå som en samlet enhet.

52

 Kommunal Rapport Web 07.02.1997 Bilfri by-visjon eller virkelighet?

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

63

6.9 OPPSUMMERING: POLICYFORMULERING

Det vil her bli gjennomført en oppsummering av denne fasen som varte fra 1992-1997 ved

hjelp av aktiviseringsprosess og defineringsprosess .

I denne policyformuleringsfasen var ikke deltakelsen på forhånd klart definert, i tillegg til å

være relativt ustabil. Etter hvert som saker og beslutningsmuligheter kom fram, ble flere

deltakere aktivert, og prosessen var svært åpen. I utgangspunktet ble koalisjonen

Arbeiderpartiet, SV, Senterpartiet, Venstre og KrF aktivert etter valget i 1992, og koalisjonen

vedtok utredningsarbeidet av Bybanen. Utredningene aktiverte igjen eksperter og konsulenter

med kunnskap innenfor Bybaner, blant annet Thomas Potter. Diskusjonen angående bybane

og alternative løsninger aktiverte også politikere utenfor koalisjonen, blant annet interesserte

Johan Giertsen (Høyre) seg for bybane, noe som forårsaket interessehevding innad i Høyre.

Det var motstridende løsningsforslag og interesser både på tvers av, og innad i partier. Dette

første igjen til aktivering av flere deltakere med ulike ideer. Da bompengene ble inkludert i

bybanedebatten aktiverte dette politikere fra FrP. Dette skapte igjen koalisjoner mellom

Høyre, FrP og KrF som alle var enige om avskaffing av bompenger.. Ledende aktører fra

Bergen Sporvei og Pan-Trafikk involverte seg også da dette klart var en del av deres

interessefelt. Miljøvernsforbundet ble dannet i denne perioden, og fremmet forslag om

Fleslandbane. Ideeseminaret som ble holdt i 1993, åpnet særlig for åpen deltakelse ved å

invitere aktører med interesse for saken.

Selv om perioden i stor grad var preget av deltakere som gikk inn og ut av

beslutningsprosessen, og flere deltakere ble aktivisert, var Anna Elisa Tryti den som gjorde

seg særdeles bemerket. I perioden fram til kommunevalget 1995 jobbet Tryti målrettet for

Bybanen. Tryti kan anses som en policyentreprenør i denne perioden, hvor hun ofret tid (dro

blant annet til Tyskland) og politisk kapital for å få igjennom prinsippvedtaket – som må sees

som et mulighetsvindu for videre utredning. Prinsippvedtaket lukket ikke diskusjonen for

hvilken løsning som var best, men økte interessehevdingen og konflikten mellom de

involverte aktørene. Perioden var også preget av utskiftninger av aktører, ikke unaturlig for en

policyutforming som strakk seg over mange år. Tryti ble byttet ut av Gunn Vivian Eide

(Venstre) etter kommunevalget i 1995, hvor den ledende koalisjonen besto av Arbeiderpartiet,

Høyre og KrF. At Eide ble valgt skyldtes i stor grad tilfeldighet, da vervet som nevnt avgjort

med loddtrekning. Det var ikke bare politikerne som ble skiftet ut, men også sentrale aktører i

administrasjonen ble byttet ut og kom til. Av bybanemotstanderene var Veisjef Martinsen

den som gjorde seg mest bemerket. Policyformuleringen var altså i stor grad preget av ulike

Kapittel 6: Hvorfor bygges Bybaner? Høringer og utredninger

64

aktører fra ulike sektorer, med ulike interesser og ulike politiske bakgrunner.

Beslutningsstrukturen var relativt åpen, da nye aktører stadig kunne komme til og foreslå nye

løsninger. Også de med en spesialisert bakgrunn ytret sine løsningsforslag.

Når det kom til situasjons- og problemoppfatningen blant aktørene, var det enighet om at det

var et trafikk-og miljøproblem i Bergen. Riktignok var det uenighet angående hvilke løsninger

og virkemidler som ble ansett hensiktsmessig. Det var en klar interessehevding mellom de

ulike aktørene, hvor ulike løsninger ble presentert og foreslått. Aktører innenfor bestemte

fagfelt eller fagtradisjoner foreslo derfor løsninger og virkemidler som støttet oppom deres

identitet og holdninger. At prosessen var åpen – blant annet eksemplifisert med at Tryti

inviterte alle til idéseminar - gjorde situasjonen både skiftende og uforutsigbar. Stadige

endringer bidro til en usikker saksdefinisjon. Av de tre baneløsningene var det uklarheter om

hvilke momenter det burde fokusere på: hastighet, tilgjengelighet og nærhet. Var problemet å

komme seg raskt fram til Flesland – eller var problemet mer knyttet til nærliggende forsteder?

Hvor mange stopp burde en linje ha? Spørsmålene var mange, meningene likeså.

Tilgangsstrukturen i denne fasen kan sies å være relativt åpen, da flere løsninger kunne kobles

til flere problemer, eller problemelementer. At Tryti videreførte alle de tre alternative

løsingene omtalt tidligere åpnet for at problemene kunne løses på ulike måter.

Kapittel 7: Bergensprorgammet- En pakkeløsning

65

KAPITTEL 7: BERGENSPROGRAMMET – EN PAKKELØSNING

-Beslutningstakning

I denne beslutningstakningsfasen har jeg lagt vekt på fremlagte argumenter og

løsningsforslag.. Jeg har videre sett på hvordan sentrale aktører og politiske parti har stilt seg

til beslutningstakningen og mulighetene for å få igjennom Bybanen.

7.1 LUKKEDE MØTER RESULTERER I BERGENSPROGRAMMET

Som nevnt i kapittel 6 var det nå klart at bompengeavtalen kunne fortsatte fram til 2002. Men

hva skulle skje med Bybanen? Etter at ”Lyntrikken” ble forkastet av politikerne var det

fortsatt tre forslag som skulle utredes og behandles. Store deler av 1998 gikk med til

diskusjoner mellom politikerne og andre interessenter angående hvilke løsning som var best.

Det var derfor overraskende da BT i januar 1999 meddelte at Bybanen var etablert. Norges

Miljøvernforbund (heretter NMF) med Kurt Oddekalv spissen registrerte ”AS Bergen bybane,

Fleslandsbanen” i Brønnøysundregisteret. Registreringen var riktignok ikke et resultat av en

endelig beslutning. NMF hadde rett og slett sett seg lei av den lange og tidkrevende prosessen

det hadde tatt for å få Bybanen bygget, og bestemte seg for å ta saken i egne hender (Bergens

Tidende 13.01.99
53

). Dette skapte en konflikt og diskusjon mellom NMF og de sittende

Bergenspolitikerne. NMF la i januar fram sitt endelige utkast til en banetrase. Utkastet

redegjorde også for økonomi og trafikkgrunnlag. Bybanen skulle fungere som en bærebjelke,

med busser som viktige forlengelser av banen. NMFs Jon Hamre var ansvarlig for utkastet, og

mente at kommunens forslag gjennom Bergensdalen til Nesttun var økonomisk urealistisk.

NMFs forslag gikk via Nordåsvannet, Fjøsanger og Lagunen. Gunn Vivian Eide derimot sto

fast ved at kommunens forslag var økonomisk realistisk, og at det viktigste var å ha en bane

der folk faktisk bodde (Bergens Tidende 14.01.99
54

).

Selv om NMF framla sitt forslag, løste det ikke problemet med tre konkurrerende løsninger.

Det viktigste steget videre var å få flertallet av Bergenspolitikerne til å samle seg om én

løsning. Det var derfor essensielt at Høyre gav et forsiktig ja til ny bompengeavtale. Høyres

ordførerkandidat Martin Smith-Sivertsen, en tidligere bybaneforkjemper, sendte ut et nytt

program til høring innad i partiet. Målet var å få Høyre til å godta flere år med

bompengeavtale. Riktignok ønsket ikke Martin Smith-Sivertsen å så ja til de planene for

53

 Bergens Tidende Morgen 13.01.1999 Bybanen etablert
54

 Bergens Tidende Morgen 14.01.1999 Bybanen må gå sjølinjen

Kapittel 7: Bergensprorgammet- En pakkeløsning

66

bybane som lå framme, men uttalte:

 ”Men jeg har ikke noe religiøst forhold til bybane”

Smith-Sivertsen var med andre ord fortsatt åpen for andre løsninger enn en bybane (Bergens

Tidende 08.01.99
55

).

I februar 1999 ble administrasjonens beregninger angående bompengene presentert. En avtale

på 20 år ville gi politikerne 10-11 milliarder kroner å fordele. Hovedkonklusjonen i

innstillingen var at bompengeprisen måtte økes til 20 kroner. Dette ville gi inntekter på ca 200

millioner kroner i året, i tillegg til 120 millioner kroner i året i statlige bevilgninger. Pengene

skulle fordeles mellom veiprosjekter (blant annet Ringvei Vest og utvidelse av flyplassveien),

en eventuell bybane, i tillegg til gang- og sykkelveier. Denne avtalen skulle senere komme til

å bli omtalt som Bergensprogrammet. Etter administrasjonen framla sine beregninger var

Bergensprogrammet tema for debatt 23. februar 1999. Saken gikk videre til høring og en

andre gangs behandling den 26. mai i formannskapet og 31. mai i bystyret. Fylkeskommunen

skulle behandle programmet i fylkesutvalget den 3.juni og i fylkestinget den 10.juni (Bergens

Tidende 06.02.99
56

).

Bergensprogrammet ble ikke avgjort i bystyret, men igjennom forhandlinger på ordfører

Ingmar Ljones (KrF) sitt kontor våren 1999. Partene som var til stede var Høyres avtroppende

gruppeleder Inger Margrete Presterud, ordførerkandidat Martin Smith-Sivertsen i tillegg til

Arbeiderpartiets Trond Tystad og ordførerkandidat Anne-Grete Strøm-Erichsen. De

frammøtte var enige om at en ny bompengeavtale måtte til for å forhindre kollaps på veiene.

På bakgrunn av dette var møtet preget av vilje til samarbeid. I forkant av 99-valget lå FrP an

til å gjøre et godt valg. FrP var som kjent totalmotstandere av en ny bompengeavtale. Høyre

gjorde det klart at de ikke ønsket et samarbeid med FrP og de venstreliggende partiene, og

sentrumspartiene ville trolig ikke få stor nok oppslutning alene. Arbeiderpartiet, KrF og

Høyre valgte derfor å inngå en avtale om Bergensprogrammet. Etter valget ønsket partiene å

danne flertall slik at de ville få igjennom Bergensprogrammet i bystyret. Det var heller ingen

ulempe at det var de samme partiene som også trolig ville få flertall i Stortinget når det senere

skulle forhandles om Statens innskudd i programmet. Grunnpilarene i programmet skulle

være Bybane, Ringveg Vest, Midtun-Hop og Skansentunnelen. Bergensprogrammet skulle

vare i 20 år, men forhandlingene på dette tidspunkt omhandlet kun de ti første årene. Det

55

 Bergens Tidende Morgen 08.01.1999 Bompenger til busstraseer
56

 Bergens tIdende Morgen 06.02.1999 Bompenger skal betale vei og bane

Kapittel 7: Bergensprorgammet- En pakkeløsning

67

skulle være en bomring, ikke én ytre i tillegg til én indre bomring. I tillegg til de nevnte

byggeprosjektene skulle også ulike andre miljøtiltak støttes, blant annet gang- og sykkelveier.

Andre prosjekter ble midlertidig lagt på is, deriblant Nordnestunnelen, Ringvei Øst og videre

utbygging av kollektivsystemet.

Programmet fikk bred støtte, i forhandlinger i bystyret samlet AP, Høyre, KrF, Venstre og

Senterpartiet seg rundt Bergensprogrammet og representerte dermed hele 61 av 85

bystyremedlemmer. Motstandere var altså FrP, Pensjonistpartiet, SV og RV. De to

førstnevnte mente at privatbilister ikke skulle påspandere kollektivtrafikk via

bompengeordninger, mens SV og RV mente at programmet satset for mye på veibygging og

ikke nok på kollektivtransport (Vollset 2007:117-118, Bergens Tidende 31.05.99
57

 og

Bergens Tidende 01.06.99
58

). Venstre ønsket isolert sett ikke et samarbeid med Høyre, men

innså at det var nødvendig å følge AP og for å beholde muligheten til å gjennomføre deres

politikk. Gunn Vivian Eide (Venstre) og Geir Kjell Andersland påpekte i et debattinnlegg:

”Særlig er Bergensprogrammet avgjørende for muligheten til å bygge bybane og

annen kollektivsatsning” (Bergens Tidende Morgen 08.06.99
59

).

 Igjen var det valgår, og kampen om ordførerkjedet sto denne gangen mellom den sittende

Ordføreren Ingmar Ljones (KrF), Anne-Grete Strøm-Erichsen (AP) og Martin Smith-

Sivertsen (Høyre). En sak som var aktuell i denne perioden, som til dels overskygget

Bergensprogrammet og bybanedebatten, var den mulige overgangen til byparlamentarisme. I

et slikt scenario ville ordføreren bli ”nedgradert” til en gallionsfigur som representant for by

og parti. Det ville derfor bli Byrådslederen som i praksis satt dagsorden og fremmet saker for

bystyret. Dette innebar at de som ble presentert som ordførerkandidater ønsket jobben som

Byrådsleder, dersom det ble flertall for den nevnte ordningen. I forkant av valget stilte Ljones

seg positiv til en Bybanen, forutsatt av at det ville foreligge en ferdig konsekvensutredning og

statlig medvirkning. Høyre hadde igjen endret standpunkt, og var ikke lengre like positive.

Selv om Martin Smith-Sivertsen (Høyre) tidligere hadde støttet Bybanen, godkjente han at

Høyre stemte nei til bybaneprosjektet i bygningsrådet. Han mente den utredede

bybaneløsningen ikke var tilstrekkelig god. Han mente derimot at buss var et mer økonomisk

57

 Bergens Tidende Morgen 31.05.1999 Framgang i samferdselsforhandlinger
58

 Bergens Tidende Morgen 01.06.1999 Stort flertall, store penger og store ord
59

 Bergens Tidende Morgen 08.06.1999 Bergensprogrammet må videreforedles

Kapittel 7: Bergensprorgammet- En pakkeløsning

68

og fleksibelt forslag for framtiden (Dagens Næringsliv 26.08.99
60

, Aftenposten 23.08.99
61

 og

Bergens Tidende 26.08.99
62

).

 Det kunne virke som Martin Smith-Sivertsen (Høyre) hadde snudde helt i bybanesaken. Blant

annet uttalte han at en bybane fra sentrum til Flesland ville føre til at Bergen ville komme til:

”(…) å gå baklengs inn i fremtiden med tom lommebok”.

Smith-Sivertsen og Høyre ønsket nå heller at det kun skulle satses på buss i årene framover

(Bergens Tidende 05.09.99
63

). Målet til ordførekandidat Anne-Grete Strøm-Erichsen og

Arbeiderpartiet var å løse trafikk- og miljøproblemene i sentrum ved å få bort unødvendig

biltrafikk, satse på billigere buss og dermed redusere utslippene av drivhusgasser.

Arbeiderpartiet ønsket også å bruke bompenger til å sponse bussbilletter, samt bygge en

bybane innen seks år (Bergens Tidende 29.08.99
64

).

Etter valget var situasjonen i Bergen altså uavklart, delvis på grunn av den mulige overgangen

til byparlamentarisme. En slik overgang ville kun være mulig dersom Høyre og

Arbeiderpartiet fikk flertall for forslaget. Byparlamentarisme ville kreve en større grad av

forpliktende samarbeid enn det politikerne var tidligere vant med, og forhandlingene omkring

enkeltsaker kunne bli vanskeligere. Dette kunne skape problemer for Bybanen. Selv om

Bybanen nå var formelt forankret i Bergensprogrammet, var det grunnet diffuse formuleringer

uklart om ”feile” koalisjoner kunne føre til at Bybanen mistet sin plass i Bergensprogrammet.

Det oppstod derfor spekulasjoner om hvorvidt KrF søkte støtte hos Høyre og FrP og at dette

kunne innebære slutten for bybaneplanene. Om Arbeiderpartiet og KrF derimot var sterke

bybanetilhengere ville de kanskje kunne få støtte fra SV (Aftenposten 14.09.99
65

 og Bergens

Tidende 15.09.99
66

).

Etter flere runder med forhandlinger var det Anne-Grete Strøm-Erichsen som ble Bergens

politiske overhode (dog uavklart i første periode om det var som ordfører eller Byrådsleder).

Det ble også inngått en samarbeidsavtale mellom Arbeiderpartiet, KrF, Venstre og

Senterpartiet. Den samlede politiske plattformen inneholdt blant annet ambisjoner om en

60

 Dagens Næringsliv Morgen 26.08.1999 Toppene tier om det viktigste
61

 Aftenposten Morgen 23.08.1999 Lokalvalg 99… men lar han seg vippe?
62

 Bergens Tiende Morgen 26.09.1999 Godkjente bybane-nei
63

 Bergens Tidende Morgen 05.09.1999 Bergen må satse på bybane nå!
64

 Bergens Tidende Morgen 29.08.1999 AP vil ha bilene ut av sentrum
65

 Aftenposten Morgen 14.09.1999 Lokalvalg 99 Mot uklar situasjon i Bergen
66

 Bergens Tidende Morgen 15.09.1999 Være eller ikke-være for Bybanen

Kapittel 7: Bergensprorgammet- En pakkeløsning

69

ferdig bybane innen 2005, og at kollektivandelen i persontrafikken skulle økes med 50 %

(Bergens Tidende 22.09.99
67

ogBergensTidende22.09.99
68

).

7.2 VALG AV ENDELIG BYBANETRASE

Selv om Bergensprogrammet var vedtatt på lokal nivå, var fortsatt ikke den endelige

bybanetraseen vedtatt. Uten en endelig prislapp på en potensiell trase, kunne politikerne

vanskelig vedta noe endelig. Bergensprogrammet inneholdt både veiutbygging og en bybane,

følgelig ble ansvaret fordelt mellom to aktører. Veikontoret fikk ansvaret for å videreutvikle

og planlegge Ringvei Vest, mens en egen prosjektgruppe arbeidet med en kommunedelplan

og konsekvensutredning for den første bybanetraseen.

Denne prosjektgruppen bestod av representanter fra Administrasjonen ved Bergen kommune,

Gaia Trafikk, Jernbaneverket, Hordaland Fylkeskommune, NSB eiendom og Statens

vegvesen Hordaland. Det ble avgjort at Miljøforbundets B1 skulle forkastes, da den ikke ville

plukke opp nok passasjerer underveis. Videre ville plasseringen langs sjølinjen gi problemer

for den søndre innfartsåren. Traseen v. Haukeland B3 ble også forkastet da den måtte gå i

blandet trafikk fra sykehuset til Hagerups vei på Landås. Dermed var det kun kommunens

egen trase B2 som sto igjen, og konklusjonen fra prosjektgruppen var at dette var traseen som

burde bli bygget. Det anbefalte trasealternativet var dermed valgt. B2 ville plukke opp flest

passasjerer og 96 % av strekningen kunne legges i en egen trase. Konsekvensutredningen

viste at et bussalternativ ville både være billigere å bygge ut og ikke minst gi mer trafikk for

pengene, riktignok bare som en kortsiktig løsning.

I februar 2000 var kommunedelplanen klar for behandling i bygningsrådet. Selv om

prosjektgruppen hadde foreslått B2, var en avgjørelse i bygningsrådet nødvendig.

Arbeiderpartiet, KrF, Senterpartiet og Venstre sto sammen om kommunens B2. SV, RV og

Høyre stemte for B1 (NMFS Sjølinje). SV og RV ønsket å forhindre en utvidelse fra to til fire

felts vei langs sjølinjen. Høyre mente derimot at en bane ikke ville sperre for en utvidelse av

motorveien. FrP støttet sjølinjealternativet, da dette var det rimeligste alternativet. Debatten

endte i 8 mot 5 stemmer i bygningsrådet for alternativ B2. Trond Tystad (Arbeiderpartiet)

mente at et bybanevedtak nå endelig var fattet. Monica Mæland (H) hadde kjempet for B1,

og mente at de andre hadde blitt skremt av administrasjonen og Arbeiderpartiet. Det ble

deretter vedtatt at det senere skulle komme forslag fra rådmannen angående prosjektering,

67

 Bergens Tidende Morgen 22.09.1999 Ambisiøse miljømål
68

 Bergens Tidende Morgen 22.09.1999 Den politiske plattformen

Kapittel 7: Bergensprorgammet- En pakkeløsning

70

bygging og drift av Bybanen (Vollset 2007:118-119 og Bergens Tidende 05.02.00
69

). I

bystyrets behandling av saken ble det den 13. mars 2000 vedtatt med 39 mot 28 stemmer for

at Bybanen mellom sentrum og Flesland skulle gå over Slettebakken, Fantoft, Paradis og

Nesttun og videre til Lagunen. Flertallet i denne avgjørelsen besto av Arbeiderpartiet, KrF,

Senterpartiet, Venstre, SV og RV. FrP stilte seg igjen imot bybane med begrunnelse om at

konsekvensutredningen etter deres mening fant buss som et bedre alternativ. Videre var FrP

uenige i bruk av bilistenes bompenger til en bybane ([BK2] og Bergens Tidende 14.03.00
70

).

At det var kommunens forslag som ble vedtatt ble ikke godt tatt imot av NMF. Jon Hamre

sparte ikke på kruttet og uttalte blant annet;

 ”Kommunens bybaneforslag er elendig for alle som vil raskt til sentrum fra

Fleslands-området”.

Hamre hevdet også at utredningssjefen Lars K. Alsaker hadde sabotert for NMFs forslag ved å

fremstille den som en dårligere løsning. Ikke minst var Hamre skuffet over at en dyrere bane

ble valgt. Etter at det var klart at det var Kommunens B2 som ble den endelige traseen trakk

Jon Hamre og Miljøvernforbundet seg ut av debatten og diskusjonen omkring Bybanen. NMF

mente at det valgte alternativet ble et dyrt utstillingsvindu for design og arkitektur (Bergens

Tidende 08.08.99
71

 og Vollset 2007:119-120)

7.3 GJENSIDIG AVHENGIGHET I BERGENSPROGRAMMET

Bergensprogrammet og en bybanetrase var altså nå vedtatt av Bergen kommune. Derimot var

fortsatt ikke finansieringen avklart. Dermed var det fortsatt diskusjoner omkring dette, i

tillegg til den praktiske organiseringen av Bergensprogrammet.

Uenighetene kan oppsummeres i følgende punkter:

- Uenighet mellom/innad politiske parti. Nye valg resulterte i nye kompromisser og

allianser.

- Uenighet mellom ulike byråkratier og fagtradisjoner.

- Eksterne aktører med ulike innfallsvinkler, blant annet Norges Naturvernsforbund,

Norges Miljøvernforbund, busselskaper, eksperter og enkeltpersoner.

- Ulike utredninger og nye utredninger la stadig nye premisser for debatten.

69

 Bergens Tidende Morgen 05.02.2000 Bybanen følger folket
70

 Bergens Tidende Morgen 14.03.2000 Bybane via Fantoft og Nesttun
71

 Bergens Tidende Morgen 08.09.99 Slakter bybane-planene

Kapittel 7: Bergensprorgammet- En pakkeløsning

71

Det var derfor nødvendig å få Stortinget med på Bergensprogrammet, for at en bybane kunne

bli en realitet. I mars 2000 reiste Strøm-Erichsen til Oslo sammen med Arbeiderpartiets

samferdselspolitiske talsmann i fylkestinget Arne Jakobsen for å snakke med ledelsen i

Samferdselsdepartementet. I 1999 hadde som kjent ikke Bybanen fått tildelt midler da

Nasjonal Transportplan ble lagt frem. Dette var en beslutningsmulighet som glapp og det ville

derfor kreve en ekstra innsats for få Bybanen på banen igjen. Strøm-Erichsen og Jakobsen

presenterte planen om Ringvei Vest og Bybane til partifelle og daværende

Samferdselsminister Terje Moe Gustavsen (i stillingen fra 17. mars 2000 til 19. oktober 2001).

Gustavsen hadde nettopp tiltrådt sin stilling som statsråd og manglet kunnskap om

Bergensprogrammet. Statsråd Gustavsen gjorde det klart at han ikke kunne love midler til

prosjektene. Han kunne heller ikke garantere at Bergensprogrammet og bybane ville bli

inkludert i Nasjonal Transportplan (Bergens Tidende 15.03.00
72

 og Bergens Tidende

22.03.00
73

). I de statlige forhandlingene ble det gjort klart at det ikke var mulighet for en ny

avtale hvor Staten bidro med én krone for hver krone kommunen selv bidro med (Vollset

2007:121).

I forkant av presentasjonen av Nasjonal Transportplan var Samferdselsminister Gustavsen i

Bergen for å delta på partimøte. I den anledning gjorde han klart at planene om bybane

fortsatt var positive. Likevel ble ikke Bybanen omtalt i Nasjonal Transportplan – men Ringvei

Vest fikk tildelt 500 millioner kroner (Bergens Tidende 27.09.00
74

 og Bergens Tidende

30.09.00
75

).

Problemet var altså å få Bybanen på den statlige dagsorden. En viktig hendelse fant sted på

Arbeiderpartiets landsmøte, som ble holdt i november. Her var det enighet om at partiet i sin

helhet skulle gå inn for at Staten skulle bevilge penger til Bybanen i Bergen. Et

mulighetsvindu oppstå da det ble vedtatt at storbyene selv skulle få styre midlene til

kollektivtrafikken. Dette i motsetning til tidligere praksis hvor det var fylkeskommunen som

fordelte midlene. Trond Tystad så på dette som en svært viktig forutsetning for å kunne få

bygget en bybane. Avstemningen på landsmøtet ville også gjøre det mulig å legge press på

72

 Bergens Tidende Morgen 15.03.2000 Til Oslo for snakke om bybane
73

 Bergens Tidende Morgen 22.03.2000 Statsråd med køerfaring fra Bergen
74

 Bergens Tidende Morgen 27.09.20000 Pene Ord om Bybanen
75

 Bergens Tidende Morgen 30.09.2000 Bergen må kjempe for Bybanen

Kapittel 7: Bergensprorgammet- En pakkeløsning

72

Arbeiderpartiets Stortingsgruppe og ikke minst Samferdselsminister Gustavsen (Bergens

Tidende 13.11.00
76

).

I slutten av november 2000 ble det vedtatt i bystyret med 41 stemmer at det skulle sendes en

13 punkts søknad om fornyet bompengering. Målet til Arbeiderpartiet, KrF og Høyre var at

45 % av bompengene skulle gå til vei-tiltak, og vedtaket la til grunn at midler også skulle

brukes til til en bybanetrase til Nesttun. Etter forhandlinger presset Staten sin andel ned til 40

%, var normen ved andre norske bompengeanlegg. Det foregikk også forhandlinger og møter

mellom Arbeiderpartiets Tom Knudsen (Byråd for miljø- og byutvikling) og Høyres nestleder

Monica Mæland. I utgangspunktet skulle det fordeles en milliard kroner mellom Ringvei Vest

og Bybanen. En forutsetning for at Høyre skulle skulle stille seg bak en pakkeløsning var en

overføring av 50 millioner fra bane til vei. Årsaken til dette var at Høyre ville hensynta det

faktum at mange av deres medlemmer var i mot bane (Bergens Tidene 28.11.00
77

 og Vollset

2007:123).

 Forhandlingene førte til et ”bytte” – en mer vag formulering angående en bybane, mot at

Arbeiderpartiet fikk støtte til å etablere Bergensprogrammet som en tidligere omtalt

pakkeløsning. Før Bergensprogrammet igjen skulle fremmes i bystyret i november 2000, ble

KrF informert om kompromissforslaget, et forslag de valgte å støtte. De andre involverte

partiene var mer delte i sine meninger. SV og RV var tilhengere av bompengenfinansiering og

bybane, men mente at Ringvei Vest burde forkastes. Argumentet var i grove trekk at siden

bomringen/”Tjenlig Veinett” hadde gitt betydelige pengebeløp til veier, burde

Bergensprogrammet nå bli et rent miljø -og kollektivprogram. Venstre ønsket at andelen fra

bompengene som skulle bevilges til vei skulle reduseres fra 45 % til 20 % og at resten av

midlene skulle fordeles mellom kollektivtrafikk og gang- og sykkelstier. FrP stilte seg nok en

gang imot bompenger og Bybanen, og mente at Staten burde betale for Ringvei Vest.

Resultatet var at KrF, Arbeiderpartiet og Høyre stemte for planen, og fikk den vedtatt med

totalt 41 av 67 stemmer.

Bergensprogrammet ble senere vedtatt på fylkesnivå i desember 2000, hvor de samme

partiene støttet programmet. Igjen stemte FrP, SV, RV, Senterpartiet og Venstre i mot.

Bergensprogrammet var dermed i hovedsak et produkt av 3 partier. Programmet kan med

76

 Bergens Tidene Morgen 13.11.2000 Penger til bybane og kollektivtrafikk
77

 Bergens Tidende Morgen 28.11.2000 Bybanen taper terreng

Kapittel 7: Bergensprorgammet- En pakkeløsning

73

andre ord vanskelig fremstilles som en pakke alle bergensere stilte seg bak (Vollset 2007:122-

123). Det var altså klart at forhandlingene om Statens bidrag ville bli utfordrende.

Selv om forhandlingene med Stortinget allerede var påbegynt, var det enda ikke klart hvem

som skulle drifte og bygge Bybanen. Det hadde i mars 2000 blitt vedtatt å opprette et eget

bybanekontor. Dette ble ikke realisert, til fordel for praktisk organisering av

Bergensprogrammet. Bergensprogrammet ville få en top-down organisering, hvor kommunen,

fylkeskommunen og Statens vegvesen var sentrale aktører. Tidlig mars i 2001 var det klart at

Olav Søfteland skulle lede arbeidet med Bergensprogrammet. Søfteland var vegdirektør og

øverste leder for Statens vegvesen. Bybanetilhengerne bekymret seg derfor for Bybanens

framtid, spesielt siden det var kjent at Statens vegvesen var imot Bybanen. Det ble fattet

vedtak som støttet og la til rette for Bybanebygging, blant annet via ”Strategisk

Sentrumsplan” som prioriterte gående og syklister og som gjorde det vanskeligere å kjøre

privatbiler igjennom selve bykjernen.

Byråd Tom Knudsen startet arbeidet med å få i gang driften av en framtidig bane.

Fylkeskommunen hadde ansvaret for kollektivtrafikken, noe som førte til opphetede

diskusjoner mellom lokalpolitikere og fylkespolitikere omkring fordelinger av fylkets

kollektivbudsjett. Lokalpolitikerne i Bergen mente at de fikk en for liten andel av budsjettet.

De argumenterte derfor ovenfor den sittende samferdselsministeren Torild Skogsholm

(Venstre) med at Bergen kommune var villig til å bruke mer kommunale midler på

kollektivtrafikk, dersom kommunen også fikk kontroll over de statlige kollektivmidlene. Det

ble fattet et vedtak av Bergen bystyre i bl.a. møte 19. november 2001, sak 275/01:

”Dersom Bergen kommune tildeles forvaltningsansvaret for driften av

kollektivtransporten, er bystyret innstilt på at kommunen må ta de konsekvensene det

innebærer av ansvar og forpliktelser. Herunder etablere organisasjon / selskap for

realisering av bybane, dersom staten bidrar til finansiering av denne som forutsatt i

denne sak.”

Det ble deretter igangsatt en prøveordning hvor kommunen fikk styringen over

kollektivmidler i perioden 2005-2007 med mulighet for forlengelse
78

 ([BK3] og Vollset

2007:124-125 og). Dette førte til en ytterligere åpning at mulighetsvinduet for en bybane.

78

 Denne avtalen ble ikke forlenget da det ville være ulovlig siden både kommunen og fylket måtte være enige,
og fylkeskommunen kom med en rekke protester (Vollset 2007:125).

Kapittel 7: Bergensprorgammet- En pakkeløsning

74

7.4 KONFLIKT MELLOM VEGVESENET OG BYBANEKONTORET

21.september 2001 åpnet Bybanekontoret med Lars Christian Stendal som leder. Statens

vegvesen var i gang med prosjektering av Ringvei Vest, uten at det var særlig framgang for

Bybanen. Målet med Bybanekontoret var å fremme planene om en bybane, uten å komme i

konflikt med andre etater. Vegvesenet stilte seg igjen som motstander av Bybanen, og satte

spørsmål ved nytteverdien av en lokalbane. Argumentene var blant vanskeligheten av å få

folk til å reise kollektivt, og andre vesentlige mangler i planene.

Bybanekontoret valgte derfor å ta med Vegvesenet i planleggingsprosessen til Bybanen. Det

ble foretatt en ekstern kvalitetssikring av de ulike rapportene som bybanevedtaket baserte seg

på. Kvalitetssikringen viste at banen fra sentrum til Nesttun (Byggetrinn 1) ville koste 1,779

millioner kroner og totalsummen ut til Flesland ville bli om lag 2,2 milliarder. Konsekvensen

av kvalitetssikringen var at traseen fra Nesttun til Lagunen ble utsatt.

Vegvesenet mente at Bybanekontoret var for optimistiske vedrørende Bybanen, og kontaktet

derfor SINTEF i Trondheim med ønske om en ny utredning. Utredningen fra SINTEF ble

framlagt mai 2002, og det ble her konkludert med at Bybane faktisk var en bedre løsning enn

buss. Rapporten viste at det ville være nødvendig med investeringer i veier og kollektivtraseer

for en milliard kroner for å sikre en sammenliknbar framkomstmulighet [SINTEF og Vollset

2007:127].

Selv om det var Vegvesenet som etterspurte SINTEF- utredningen, var de ikke enig i

konklusjonen. I juni 2002 ble Stortingsproposisjon 76 (2001-2002) ”Om delvis

bompengefinansiering av Bergensprogrammet for transport, byutviling og miljø” presentert i

statsråd. Store deler av Samferdselsdepartementets vurderinger var utformet og skrevet av

politikerne selv, og ikke fagfolk. Årsaken var lobbyvirksomhet fra Bergenspolitikerne, men

ogsåde positive konklusjonene i SINTEF-rapporten var viktige moment. Det ble deretter

vedtatt i stortinget den 14. juni 2002 å støtte bybaneplanene. I forkant av vedtaket hadde det

blitt innvilget fem millioner kroner til prosjektering (St.prp. nr. 76 (2001-2002), [SINTEF],

Vollset 2007:128-129 og Bergens Tidende 12.06.02
79

).

I innst. S. nr.45 (2002-2003) til stortingsproposisjon 76 (2001-2002) ble hovedmålene i

Bergensprogrammet klargjort, samt begrunnelsen for hvorfor det var behov for

Bergensprogrammet. Komiteen som behandlet innstillingen bestod av medlemmer fra

Arbeiderpartiet (4 stk), Høyre (5stk), SV (2 stk), KrF (2 stk), Senterpartiet (1 stk) og FrP (2

79

 Bergens Tidende Morgen 12.06.02 Bybanen blir mer lønnsom enn bussen

Kapittel 7: Bergensprorgammet- En pakkeløsning

75

stk). Komitémedlemmene bemerket den høye veksten av biler i Bergen, og at

kollektivandelen hadde gått ned. Flertallet i komiteen understrekte behovet for å dempe

trafikkveksten og redusere miljøbelastningene. Flertallet presiserte viktigheten av at

Bergensprogrammet skulle føre til en styrkning av kollektivtransporten i Bergen.

Medlemmene fra Arbeiderpartiet, SV og Senterpartiet gjorde det også klart at det viktigste

kollektivtiltaket ville være bygging av en bybane. Medlemmene fra Høyre og KrF konstaterte

at de foreløpige resultatene for analyse av bybane tydet på at banealternativene hadde bedre

nyttekostnadstall enn bussalternativ. Begge partiene ønsket også videre avklaringer i forhold

til utbygningskostnader og driftskostnader. I forhold til finansieringen var komiteen mer

splittet. Arbeiderpartiet, SV og Senterpartiet sluttet seg til hovedtrekkene i finansieringen av

Bergensprogrammet, og en bygging av bybane som ville kvalifisere for bruk av ordningen

omtalt som; alternativ bruk av riksveimidler. Høyre og KrF støttet regjeringens forslag til

finansiering av Bergensprogrammet. FrP ønsket ikke å utvide bompengeordningen, og mente

dette ville være et løftebrudd overfor velgerne og burde avvikles snarest mulig.

Forslaget fra mindretallet (FrP), var at Bergensprogrammet for transport, byutvikling og miljø

skulle gjennomføres i samsvar med St.PrP. nr 76 (2001-2002), men uten prosjektet bybane.

Det ble også foreslått at bompengeringen skulle avvikles fra og med 1. januar 2003.

Sosialistisk Venstre fremmet et forslag om at regjeringen skulle sørge for at det ble utbredt et

reelt kollektivalternativ til Ringvei Vest (Innst.S. Nr.45 (2002-2003)).

Stortinget sa også ja til bybane hvor de fleste store partiene var enige, med unntak av FrP.

Blant stortingsrepresentantene var alle unntatt SV for en utbygging av Ringvei Vest (Bergens

Tidende 27.11.02
80

). Stortingsproposisjon 76 (2001-2002) ga grønt lys for en bybane i

Bergen, og ikke minst en ny Ringvei Vest og Skansentunnelen. En av forutsetningene var en

finansiering på 2,3 milliarder kroner ved hjelp av bompenger. Reguleringsplanen skulle

godkjennes i løpet av siste halvdel av 2003, og anleggsarbeidet for Bybanen og Ringvei Vest

kunne starte i 2005 (Teknisk Ukeblad Magasin 18.06.02
81

). Stortingsproposisjon 76 (2001-

2002) lovte 1,8 milliarder av statsbudsjettet til Bergensprogrammet i perioden 2002-2011.

Hordaland fylke skulle bidra med 150 millioner mens Bergen kommune skulle bidra med 100

millioner. I den anledning uttalte Byråd for miljø og byutvikling Tom Knudsen

(Arbeiderpartiet):

80

 Bergens Tidende Morgen 27.11.2002 Stortinget sier ja til bybane
81

 Teknisk Ukeblad Magasin 18.06.02 Grønt lys for bybane i bergen

Kapittel 7: Bergensprorgammet- En pakkeløsning

76

”Vi har bestått eksamen”

 Anne-Grete Strøm-Erichsen var ikke mindre entusiastisk:

”Nå skjønner ikke jeg hva som skal kunne stoppe Bybanen”.

Knudsen mente at om alt gikk etter planen ville Bybanen være ferdig i løpet av 2008 (Bergens

Tidende 15.06.02
82

).

I slutten av oktober 2002 ble det sendt et brev fra Bergen kommune til

Samferdselsdepartementet angående arbeidet med Bybanen. I svaret fra

Samferdselsdepartementet datert 8.januar 2003 ble det presisert at departementet hadde et

godt inntrykk av SINTEF-rapporten. Rapporten viste blant annet at en

transportmiddelfordeling mellom biltrafikk og kollektivtrafikk bare i liten grad ville bli

påvirket av en bybaneutredning. Departementet mente også at de lokale myndighetene måtte

ta et selvstendig ansvar for prioriteringen av kollektivtransporten. Det statlige engasjementet

ville være avhengig av at de lokale myndighetene også prioriterte kollektivtransporten høyt i

egne budsjetter. Samferdselsdepartementet mente også at at de ordinære riksbevilgningene og

bompengene burde brukes til kollektivtrafikk gitt at dette ville gi et bedre transporttilbud enn

om midlene ble brukt på vei. Brevet fra departementet konkluderte med at Bergen kommune

selv hadde ansvaret for den videre utredningen knyttet til Bybanen og dokumentasjon for

alternativ bruk av riksveimidler. Det videre arbeidet måtte gjøres sammen med Statens

vegvesen og Hordaland fylkeskommune, da enkelte av utredningene ville ligge under deres

ansvarsområder [BK4].

Brevet stilte også en rekke spørsmål som måtte besvares. Temaene dette gjaldt var blant annet

trafikale forhold i bybanekorridoren, Bybanens innvirkning på det samlede transporttilbudet,

trafikkgrunnlaget for Bybanen, bybaneinvestering og drift, et sammenliknbart bussalternativ

og en finansieringsplan.

For å besvare spørsmålene i brevet fra Samferdselsdepartementet ble det laget et

utredningsprogram for Alternativ bruk av riksveimidler, som inneholdt en rekke notater og

resulterte i en hovedrapport offentliggjort i 2004. Bergen kommune i samarbeid med

Hordaland fylkeskommune og Statens vegvesen utformet videre en rekke delutredninger som

blant annet avklarte tema som byutvikling, transportberegninger, bussalternativ,

transportkapasitet, avlastningseffekter og samfunnsøkonomi [BK5]. Flere konsulentfirmaer

82

 Bergens Tidende Morgen 15.06.2002 Grønt lys for Bybanen

Kapittel 7: Bergensprorgammet- En pakkeløsning

77

deltok i dette utredningsarbeidet, deriblant Via Paradis, Paradis Prosjektering AS og Kompas

AS. Hovedrapporten slo fast at veksten av biltrafikk i sør-korridoren i Bergen ville være så

stor at transportsystemet ikke kunne møte trafikketterspørselen utover 2015. Bybanen ville

derfor være et viktig virkemiddel for å avlaste vegnettet. Flere busser i Bergen ville skape

ytterligere trengsel omkring knutepunktene i Olavs Kyrres gate. En bybane ville halvere antall

busser inn til Bergen Sentrum fra sør over Danmarksplass i forhold til et sammenliknbart

bussalternativ. Grunnet den eksisterende trafikksituasjonen i sør-korridoren i Bergen mente

hovedrapporten at prosjektet ville kvalifisere Bybanen for finansiering via ordningen

alternativ bruk av riksveimidler [BK3].

I samme periode som utredningene ble laget jobbet Bybanekontoret med å planlegge

Bybanen, og legge frem en reguleringsplan for traseen (Vollset 2007:130).

7.5 KOMMUNEVALG: ET VALG OM BYBANE

I 2003 var det på nytt kommunevalg og nærmest selvsagt var Bybanen et sentralt tema. I

forkant av valgkampen laget Bergens Tidende et bybane-barometer som i juni 2002 viste

støtte på 49 %. Allerede i februar 2003 var dette sunket til 39 % og i mai til 30 % (Bergens

Tidende 22.02.03
83

 og Vollset 2007:130). Oppslutningen i Bergen var raskt fallende.

En sak som fikk mye oppslutning var FrP sitt forslag om folkeavstemming om Bybanen. FrP

fikk noe uventet støtte fra Rød Valgallianses Torstein Dahle. De andre partiene avviste ønsket

om folkeavstemning og henviste til at Bergensprogrammet var vedtatt både på Stortinget,

Fylkestinget og bystyret gjennom flere valgperioder. Også bompengeordningen var svært

omdiskutert. FrP og Høyre var negative til en videre økning av satsene og ikke minst bruken

av midlene til kollektivtrafikk. Derimot så samferdselssjefen i Fylkeskommunen,

Veidirektøren og Regionveisjefen ingen annen mulighet enn å hente driftsmidlene fra

bompengeringen. Monica Mæland (Høyre) var blant de som gikk ut i media og gjorde det

klart at det for Høyre var uaktuelt å bruke bompenger til drift av bybane. Arne Sortvik (Frp)

mente at det beste hadde vært å skrinlegge hele Bybanen (Bergens Tidende 15.03.03
84

 og

Bergens Tidende 15.03.03
85

 og Bergens Tidende 27.03.03
86

).

Rikspolitikerne kom til Bergen under valgkampen og deltok aktivt bybanesaken.

Samferdselsminister Torild Skogsholm (Venstre) gjorde det klart at Bergensprogrammet uten

83

 Bergens Tidende Morgen 22.02.03 Voksende skepsis til Bybanen
84

 Bergens Tidende Morgen 15.03.03 Bybanedrift må ha bompenger
85

 Bergens Tidende Morgen 15.03.03 Truer med å droppe Bybanen
86

 Bergens Tidende Morgen 27.03.03 Lover ikke en krone til bybane

Kapittel 7: Bergensprorgammet- En pakkeløsning

78

bybane også ville medført skrinlegging av Ringvei Vest og Skansentunnelen. Rikspolitikere

fra Høyre mente derimot at de aldri ville gjort de ulike prosjektene i Bergensprogrammet

gjensidig avhengig av hverandre. Det viktigste ville være en løsning som bergenserne selv

ønsket. Høyre fremmet tanken om et samarbeid med FrP og KrF om omkamp i bybanesaken

og mulig flertall i stortinget. Arbeiderpartiet, Senterpartiet og SV hadde derimot flertall i

samferdselskomiteen, og uttalte at de ville trekke den finansielle støtten til

Bergensprogrammet dersom Bybanen ble tatt bort (Vollset 2007:130-132).

I forkant av valget ble det også spekulert i om et nytt bystyre kunne tenkes å legge Bybanen

død. Høyre var spesielt klar på at de ville legge Bybanen død hvis staten ikke stilte med de

nødvendige midlene til investeringer og drift. KrF på sin side ønsket å satse på vei og andre

alternativer. Arbeiderpartiet og SV gjorde det klart at de fortsatt ville kjempe for Bybanen

(Bergens Tidende 01.09.03
87

). Byrådsleder Strøm-Erichsen presiserte at om Bybanen ble

fjernet fra Bergensprogrammet ville resten av programmet også ryke. Strøm-Erichsen gjorde

det også klart av Bybanen var en sak hun og Arbeiderpartiet ville kjempe for;

”Vi akter å kjempe slag for slag, gjennom hver eneste budsjettbehandling i Stortinget,

for at staten oppfyller sine forpliktelser overfor Bergensprogrammet ” (Bergens

Tidende 01.09.03
88

).

Vinglingen i bybanedebatten førte til at Samferdselsminister Skogsholm fryktet for Bybanens

framtid. Gitt at et framtidig bystyreflertall hadde skrinlagt Bybanen ville også

Bergensprogrammet og samferdselssatsingen rykke tilbake til start. Uten en kollektivsatsning

ville det ikke komme nye statlige kollektivpenger til Bergen (Bergens Tidende 06.09.03
89

).

Valget resulterte i tilbakegang for Arbeiderpartiet og KrF, mens Høyre og FrP gjorde gode

valg. Etter forhandlinger valgte Høyre, KrF og Venstre å danne en ny byregjering med

Monica Mæland (Høyre) som Byrådsleder og Herman Friele (Høyre) som ordfører. FrP støttet

dannelsen av bystyret. Venstre la derimot ned et ultimatum i forhandlingene. Dersom det nye

bystyret ikke ville arbeide for Bybanen, ville de trekke all støtte og søke om samarbeid med

venstresiden.

87

 Bergens Tidende Morgen 01.09.2003 Et nytt bystyre kan legge Bybanen død
88

 Bergens Tidende Morgen 01.09.2003 Ryker Bybanen ryker ringveg vest
89

 Bergens Tidende Morgen 09.03.2003 Skremt av by-bane –vingling

Kapittel 7: Bergensprorgammet- En pakkeløsning

79

Monica Mæland ble derfor i realiteten tvunget til å føre samme transportpolitikk som tidligere

(Bergens Tidende 25.09.03
90

, Aftenposten 25.09.03
91

 og Vollset 2007:130-131).

Også KrF stilte seg bak dette, og dermed ville Høyre stå alene hvis de ikke støttet Bybanen.

Terje Gilje (KrF), sammenliknet Bybanen med en hellig ku, og mente at byen var like

avhengig av Bybanen som av Ringvei Vest. En måtte derfor forberede seg på å ofre litt lokalt

for å få banen realisert. Dette var motstridende til Mælands holdninger i valgkampen, hvor

Bybanen ville bli forkastet om staten ikke fulgte deres forpliktelser som var forutsatt i

Bergensprogrammet.

”Vi vil være ufravikelige på at Bybanen må bygges som en del av

Bergensprogrammet”

Sitatet over er fra Trygve Birkeland (KrF) i forbindelse med forhandlingene med Høyre

(Bergens Tidende 20.09.03
92

).

Enkelte har gått så langt som å hevde at valget i 2003 ikke var et valg av bestemte partier,

men et valg for eller i mot bybane (Bergens Tidende 18.09.03
93

).

Vedrørende FrPs ønske om folkeavstemning hadde nå en aksjonsgruppesamlet inn 22.000

underskrifter som støttet kravet. Dette førte til spekulasjoner om hvorvidt FrP ønsket å sette

”bybanepartiene” KrF og Venstre i en politisk klemme. Henrik Glette (Venstre) mente at en

folkeavstemming ville være unødvendig da Bergensprogrammet som tidligere omtalt hadde

blitt vedtatt både på Storting, Fylkesting og av bystyret gjennom 2 perioder. Tom Skauge

(SV) mente dette var et forsøk på å utsette og ødelegge initiativet til Bergensprogrammet.

Arne Jacobsen (Arbeiderpartiet) ytret følgende;

”Dessuten ville folkeavstemningen bli oppfattet som meget merkelig i Stortinget, og vi

ville risikere at hele Bergensprogrammet ble utsatt.” (Bergens Tidende 24.09.03
94

).

 Det ble klart at Stortingets endelige avgjørelse ville falle høsten 2004. Om Stortinget fulgte

opp statens andel – ville det bli bybane. Dersom staten ikke bevilget nok midler mente

Monica Mæland (Høyre) at det kun ville bli en kollektivtrasé for buss (Bergens Tidende

90

 Bergens Tidende Morgen 25.09.2003 Mot høyre-ledet byråd
91

 Aftenposten Morgen 25.09.2003 Duket for Høyre-byråd i Bergen
92

 Bergens Tidende Morgen 20.09.2003 Vil binde høyre til Bybanen
93

 Bergens Tidende Morgen 18.09.2003 Valget er over
94

 Bergens Tidende Morgen 24.09.2003 Blankt nei til folkeavstemning om bybane

Kapittel 7: Bergensprorgammet- En pakkeløsning

80

02.09.03
95

). I påvente av Stortingets avgjørelse økte kostnadene til programmet og prosjektet

betydelig. Estimater for Skansenstunnelen økte fra 350 til 430 millioner, Byggetrinn 1 av

Bybanen fra 1178 til 1452 millioner og Ringvei Vest fra 1,05 til 1,4 milliarder kroner. I sum

hadde Bergensprogrammet blitt 600 millioner kroner dyrere (Vollset 2007:131).

FrP sitt forslag om folkeavstemning ble avvist på lokalt plan. Det var likevel klart for nok en

omkamp om Bybanen. Reguleringsplanene skulle håndteres høsten 2003, og det var

høringsuttalelser fra både statlige, fylkeskommunale organ i tillegg til

kollektivtransportselskaper, næringslivet og privatpersoner. Igjen framsto Vegvesenet som en

av de mest markante kritikerne. Vegvesenet mente at behovet for en bybane ikke var

tilfredsstillende dokumentert, og det var heller ikke godt nok dokumentert hvordan Bybanen

ville påvirke det totale ulykkesbildet i Bergensdalen (Vollset 2007:130-132).

Det ble derfor avholdt en rekke møter mellom kommunal administrasjonen og Vegvesenet,

hvor Fylkesmannen til slutt måtte mekle mellom partene. Deler av behandlingen ble utsatt,

men reguleringsplanene ble likevel vedtatt. Dette forhindret ikke at diskusjonene fortsatte

mellom Vegvesenet og Bybanekontoret. Fylkesmannen gav opp meklingen, og diskusjonen

mellom Vegvesenet og Bybanekontoret ble videresendt til Miljøvern- og

Samferdselsdepartementene for en endelig avgjørelse (Vollset 2007:132). Diskusjonen dreiet

seg spesielt omi Statens vegvesen Region Vests innsigelser til reguleringsplanene som

omfattet delstrekningen 2 (Bystasjonen – Bjørnsonsgate) og delstrekning 3 (Bjørnsonsgate –

Wergeland). Statens vegvesen mente at det måtte knyttes rekkefølgekrav til utbyggingen av

Bybanen, som følge av at tilstøtende vegnett måtte ta imot overført trafikk. Resultatet av

innsingelsen var støtte fra departementet til Bergen kommunes vedtak og reguleringsplan

(Innsigelse til reguleringsplaner).

7.6 PÅ VEI TIL VEDTAK AV BERGENSPROGRAMMET I STORTINGET

Fra og med 1. januar 2004 overtok kommunen kollektivansvaret fra Hordaland

Fylkeskommune. Dette var ment å være en forsøksperiode på fire år, fra 2004-2007. Ansvaret

innebar blant annet:

 Tilskudd, ruteløyve, takstansvar for kollektivtrafikken innenfor Bergen kommune

 Prioritering av investeringsmidler til øvrige riksveier

 Prioritering av investeringsmidler til fylkesveier i Bergen

95

 Bergens Tidende Morgen 02.09.2003 Stortinget avgjør Bybanens skjebne

Kapittel 7: Bergensprorgammet- En pakkeløsning

81

 Initiere og iverksette planlegging på vegsiden. [BP3]

Samferdselsdirektør i Bergen Ove Foldnes håpte at denne overgangen ville bidra til å få flere

til å bruke offentlige transportmidler. Dette var et viktig moment i Bergensprogrammet, og

muliggjøre en bedre koordinert areal– og trafikkplanlegging, med en bedre utnyttelse av

offentlige ressurser innenfor transportsektoren (Kommunal Rapport 21.01.04
96

).

Mens en ventet på Bybanen og videre saksbehandling sendte Audun Lysbakken (SV)

spørsmål til samferdselsministeren. Det hadde tidligere blitt påpekt i Bergens Tidende at

saksbehandlingen vedrørende Bybanen lå an til å bli forsinket. Forsinkelsen skyldtest

forsinkede eksterne kvalitetskontroller av kostnadene. Lysbakken lurte derfor på hva

samferdselsministeren ville gjøre for at det ikke skulle oppstå ytterligere forsinkelser. Torild

Skogsholm (Venstre) svarte med at det for prosjekter av en slik størrelse var nødvendig med

en rekke forhold før fremleggelse for Stortinget. Skogsholm påpekte også at det var Bergen

kommune som var byggherre for prosjektet og ansvarlig for kvalitetssikringen (Dokument nr

15:534 (2003-2004)).

De neste månedene var preget av at en rekke fagmiljøer bidro med ulike konklusjoner. TØI

slo fast i sin rapport at trafikktallene var 30 % overvurdert, og at ulempene knyttet til bruken

av matebussser og passasjerulempen ved overgang fra buss til bane underveis var

undervurdert [TØI2]. Vegvesenet viste til at Bybanen og matebussene ville kreve ca 250

millioner kroner i drifttilskudd årlig (Vollset 2007:134). Noe av problematikken lå i at de

ulike kontorene/organisasjonene tok utgangspunkt i vidt forskjellige passasjertall.

Bybanekontoret opererte med hele 59 millioner reisende i året, Statens vegvesen 21,5

millioner og SINTEF 42,3 millioner. Busselskapenes egne tall fra 2000 viste at det var 33,5

millioner reisende mellom Sentrum og Nesttun. Lisbeth Iversen (KrF) kritiserte veidirektør

Olav Søftelands slakt av Bybanen. Iversen stilte seg også uforstående til hvorfor Søfteland

tvilte på trafikktallene som var utarbeidet. Søfteland ønsket heller å satse på buss, da han

mente at Bybanen ville gå med 200 millioner kroner i underskudd årlig (Vollset 2007:134-

135, Bergens Tidende 29.05.04
97

 og Bergens Tidende 29.05.04
98

). Partene gikk altså hardt ut

mot hverandre - beskyldninger om feilvurderinger, feilberegninger og tallmagi preget

debatten.

96

 Kommunal Rapport Magasin 21.01.2004 Bergen satser kollektivt
97

 Bergens Tidende Morgen 29.05.2004 Grove tolkninger fra veisjefen
98

 Bergens Tidende Morgen 29.05.2004 Dømmer Bybanen nedom og hjem

Kapittel 7: Bergensprorgammet- En pakkeløsning

82

Usikkerhetsmomentene og den manglende enigheten mellom fagmiljøene førte til at

Stortinget den 13.mai 2005 bestemte seg for å utsette behandlingen av Bergensprogrammet til

etter stortingsvalget. Etter valget ble spørsmålet på nytt utsatt, og Liv Signe Narvesete (SP)

gav 290 millioner kroner til Bergen øremerket byplanlegging. Fem av disse millionene kom

fra staten, mens 285 millioner kroner ble tatt fra bompengene. Det var et avgjørende moment

at det stadig ble bevilget store summer til bybaneplanleggingen før Stortinget hadde tatt en

endelig avgjørelse. Dette gjorde det i praksis vanskeligere for de folkevalgte å gå imot

Bybanen (Vollset 2007:235-136).

Et særdeles viktig steg i Bybanens vei til å bli vedtatt var et kompromiss mellom Erna

Solberg (Høyre) og Lars Sponheim (V). Da budsjettet for lokal finansiering av

Hardangerbroen skulle kontrolleres sommeren 2005 handlet både Sponheim og Solberg

Raskt;

”Og i regjeringen handlet Lars Sponheim (V) og jeg sammen slik at Hardanger fikk

Hardangerbroen og Bergen fikk Bybanen på plass ” (Bergens Tidende 26.06.10
99

).

Dette uttalte Solberg i ettertid som omtale av sin egen rolle i forbindelse med vedtak av

Bybanen. Thorbjørn Hansen (H) var medlem finanskomiteen på dette tidspunktet, og også han

uttalte at Venstre fikk tilslutning til bygging av bybane i Bergen, mot å gi Høyre full

oppslutning om Hardangerbroen (Dagens Næringsliv 07.09.05
100

).

I august 2005 ble saken om revidert bompengeordning for Bergensprogrammet tatt opp i

St.Prp.nr 75 (2004-2005). Nok en gang ble det tatt opp problemet om økt trafikk og presset

dette hadde lagt på transportsystemet. Den viktigste transportpolitiske utfordringen i Bergen

var å snu denne trenden ved hjelp av etablering av konkurransedyktig kollektivtransport med

høyere kapasitet og kapasitetsreserver enn det eksisterende tilbudet. De forventede

bompengeinntektene ble redusert som følge av forsinket innføring av AutoPass og høyere

rabattandel enn forutsatt. I tillegg ble de statlige og fylkeskommunale rammene til

Bergensprogrammet noe redusert. Samtidig steg de samlede kostnadene. Bergen kommune

vedtok også at Ringvei Vest og Bybanen skulle bygges parallelt, noe som førte til at

kapitalbehovet i anleggsperioden for prosjektene oversteg de disponible midlene til

gjennomføring av Bergensprogrammet. Det ble derfor foreslått å endre bompengeopplegget

for programmet, og også søkt om å ta opp lån for å kunne finansiere den parallelle

99

 Bergens Tidende 26.06.2010 Erna Solberg setter FrP i skyggen
100

 Dagens Næringsliv 07.09.2005 Hestehandel gir bro og bane

Kapittel 7: Bergensprorgammet- En pakkeløsning

83

utbyggingen. Samferdselsdepartementet gikk inn for at midler til bygging av Bybanen skulle

dekkes av rammen til øvrig riksveinett i Hordaland, det vil si gjennom den tidligere omtalte

ordningen med alternativ bruk av riksveimidler (St.PrP.Nr 75 (2004-2005)).

Kommunen hadde som sagt påtatt seg driftsansvaret og hadde driftsmodeller klare, og dermed

manglet det kun dokumentasjon på at Bybanen var bedre enn buss før kommunen hadde

oppfylt alle kravene fra Samferdselsdepartementet.

Midt i debatten omkring Bybanens nytteverdi relativt til buss, kom det i 2004 ytterligere et

løsningsforslag til trafikkproblemene i Bergen. Gaia Trafikk fremmet forslaget om en

Metrobuss med navnet ”MetroBuss i Bybanetrase”. Forslaget var å kjøpe to 25 meter lange

trolleybusser med total kapasitet for 239 passasjerer og bruke disse i bybanetraseen. I følge

Gaia ville det være penger spart å legge asfalt i stedet for veier – driftsutgiftene ville ligge på

ca 29 millioner kroner årlig. Forslaget møtte undersøkes nærmere, selv om det politiske

flertallet i Bergen i utgangspunktet var kritiske til forslaget. Utredninger gjennomført av

Norwegian Railconsult og HTM consultancy på oppdrag fra Bergen kommune, slaktet

metrobussforslaget. Det var betydelig tvil om teknisk gjennomføring av metrobussene

(Vollset 2007:136-140).

7.7 FRP ØNSKER IGJEN FOLKEAVSTEMMING

Selv om det tidligere hadde blitt avvist ønske om folkeavstemming vedrørende Bybanen, gav

ikke FrP seg.

I dokument nr 8:2 (2005-2006) datert 20. oktober 2005 ble det fremmet et privatforslag fra

Storingsrepresentantene Arne Sortevik, Gjermund Hagesæter og Karin S. Woldset angående

gjennomføring av bindende folkeavstemming i Bergen i forbindelse med Bybanen og

bompengefinansiering av Bergensprogrammet. Bakmennene innbyggerne burde få si sitt ved

så omfattende investeringer (Dokument nr 8:2 (2005-2006)). I innst.s.nr 96 (2005-2006) ble

forslaget behandlet, med komitémedlemmene fra Arbeiderpartiet (6 stk), FrP (3 stk), Høyre (2

stk), SV (2 stk), KrF (1 stk), Senterpartiet 1(stk) og Venstre (1 stk). Komiteens flertall (alle

unntatt FrP) viste til kommuneloven fra 25.september 1992 nr 107 om at innbyggere er

representert ved kommunestyret og andre folkevalgte organ. Flertallet av komiteen (igjen ved

unntak av FrP) avviste dermed en folkeavstemning (Innst.s.nr.96 (2005-2006)).

Kapittel 7: Bergensprorgammet- En pakkeløsning

84

7.8 BERGENSPROGRAMMET OG BYBANEN BLIR VEDTATT

Det var nå klart at Bybanen skulle behandles av Stortinget som en del av

stortingsproposisjonen om utvidelse av bompengeordningen for Bergensprogrammet. Datoen

for behandlingen ble satt til 23.februar 2006. I forkant skulle Samferdselskomiteen fra

Stortinget komme til Bergen 23. januar.

I perioden som ledet opp til dette møtet hadde Bybanen blitt den mest omtalte enkeltsaken i

Bergen. Bare i Bergens Tidende i 2005 ble det skrevet 94 leserinnlegg om Bybanen, hvor

flertallet var negative innlegg. Innlegget som utløste ”folkeaksjonen om avstemming om

bybane” var skrevet av Magnhild Lilly Almelid. Almelid ledet 12 frivillige

bybanemotstandere som hadde som mål å samle 40.000 underskrifter som støttet deres krav

(Vollset 2007:140-141 Bergens Tidende 21.12.05
101

).

Under den åpne høringen den 23. januar skulle det også undersøkes hvor mange som støttet

kravet om folkeavstemning. Dagen før samferdselskomiteen ankom Bergen krevde

Kommunalråd Liv Røssland (FrP) at bystyret nok en gang måtte behandle bybanesaken.

Begrunnelsen var usikkerheten omkring hvem som faktisk var ansvarlig for driftskostnadene

av Bybanen. Hvem skulle skulle betale om driften gikk med underskudd, Staten eller

kommunen? Røssland påpekte at da Bybanen ble vedtatt var det under forutsetningen av at

driftansvaret ikke lå på Bergen kommune. Den forrige Samferdselsministeren og den nye

Transportministeren derimot forutsatte nå at Bergen kommune hadde det fulle og hele

ansvaret for driften av Bybanen. Byrådsleder Monica Mæland (Høyre) avviste at dette var en

sak som igjen ville bli tatt opp i Bystyret, jf sitatet vedrørende FrPs ønske om

folkeavstemning:

”Vi jobber nå i forhold til Stortinget for å få Bergensprogrammet vedtatt. I den

situasjonen vi er i nå, ønsker vi så lite uro som mulig i denne saken”

 (Bergens Tidende 22.01.06
102

).

Det at Stortingets Transport- og Kommunikasjonskomité kom til Bergen for å avholde en

åpen høring var nytt. Per Sandberg (FrP) og resten av komiteen kom altså for å se nærmere på

to av landets dyreste og omstridte prosjekter, Bybanen i Bergen og Hardangerbroen.

Høringen var åpen for kommentarer og innspill fra folket, og taletiden var fastsatt til 5

101

 Bergens Tidende 21.12.2005 Vil samle inn 40.000 underskrifter mot Bybanen
102

 Bergens Tidene 22.01.06 Krever omkamp om Bybanen

Kapittel 7: Bergensprorgammet- En pakkeløsning

85

minutter. På talelisten sto blant annet Gaia-Sjef Arne Buanes, NHO, LO, Bergens Næringsråd,

Naturvernforbundet, Miljøvernforbundet, Natur og Ungdom og Folkeaksjonen for

avstemming om bybane (Bergens Tidende 23.01.06
103

). På høringen ble de 20.000

underskriftene som ble samlet inn presentert. Både Byråd Lisbeth Iversen (KrF) og

stortingsrepresentant Øyvind Helleraker (Høyre) var i mot kravet om folkeavstemning.

Iversen argumenterte blant annet med at det ville være uakseptabelt å avholde en

folkeavstemning om en sak som allerede var vedtatt flere ganger de siste åtte årene (Bergens

Tidende 24.01.06
104

).

I etterkant av høringen uttalte Truls Wickholm (AP):

”Dette kommer til å gå greit i Stortinget. Bybanen er et kjempebra miljøprosjekt. Det

er godt å høre at Bergen satser på en framtidsrettet utvikling av vei- og

trafikksystemet”

Den 31. januar 2006 skulle Wickholm legge fram det første utkastet til innstillingen om

Bergensprogrammet (Bergens Tidende 25.01.06
105

).

Innstillingen ble håndtert av Transport- og Kommunikasjonskomiteen, hvor Wickholm var

saksordfører. Komiteen bestod av Arbeiderpartiet (6 representanter), Høyre (2), SV (2), KrF

(1), Senterpartiet (1), Venstre (1) og FrP (3 representanter, deriblant Arne Sortvik og lederen

for komiteen Per Sandberg). Innstillingen til Stortinget gjorde det klart at alternativ bruk av

riksveimidlene forutsatte at Bybanen måtte avlaste veinettet og redusere behovet for ordinære

veiinvesteringer. Transport- og Kommunikasjonskomiteen viste til at Bergen kommune hadde

utarbeidet dokumentasjon som Kommunen mente at gjorde Bybanen var kvalifisert for

alternativ bruk av riksveimidler.

Både Statens vegvesen og TØI sine utredninger impliserte at Bybanen ikke oppfylte kravene,

et syn Samferdselsdepartementet ikke var enige i. Departementet mente at en aktiv

kollektivsatsning, inkludert Bybanen var nødvendig for å etablere gode kollektivalternativer

til biltrafikken. Departementet argumenterte med at kollektivsatsningen, inkludert Bybanen,

kombinert med nødvendige vegutbedringer (deriblant Ringvei Vest) ville gi et bedre

transporttilbud enn om det kun ble foretatt videre vegutbygging.

103

 Bergens Tidende 23.01.06 Transportkomiteen med opne høyringar om bru og bane
104

 Bergens Tidende 24.01.06 Folkeavstemning avises blankt
105

 Bergens Tidende 25.01.06 Forgjeves kamp mot Bybanen

Kapittel 7: Bergensprorgammet- En pakkeløsning

86

Komiteens tilråding ble fremmet av Arbeiderpartiet, Høyre, SV, KrF, Senterpartiet og

Venstre. Det var en rekke forslag fra minoriteten, her FrP. FrP ønsket blant annet sterkere

fokus på veiutbygging, en uavhengig granskning av Bergen, en granskning av Bergen

kommunes bybaneprosjekt, der konsept, kvalitet på arbeidet, samt ressursbruk skulle

gjennomgås.

Komiteen hadde ellers ingen merknader, og viste til proposisjonen og rådet Stortinget til å

gjøre følgende vedtak:

I

Bompengeselskapet får tillatelse til å kreve inn bompenger

til delvis bompengefinansiering av Bergensprogrammet.

Vilkårene går fram av St.prp. nr. 75 (2004-2005) og Innst. S. nr. 94 (2005-2006).

II

Samferdselsdepartementet får fullmakt til å inngå tilleggsavtale

med bompengeselskapet og fastsette nærmere

regler for finansieringsordningen. (Innst. S. nr. 94 (2005-2006))

Etter en intens debatt i Stortinget, hvor blant annet Wickholm (AP) argumenterte instendig for

en bybane mens Sortvik (FrP) talte sterkt i mot, ble innstillingen vedtatt. Den 28. februar 2006

vedtok Stortinget innstillingen uten endringer, med flertall bestående av Arbeiderpartiet,

Høyre, SV, KrF, Senterpartiet og Venstre. Som forventet sa FrP nei til bybaneutbygging

[Forhandlinger i Stortinget nr.93].

7.9 OPPSUMMERING AV BESLUTNINGSFASEN

Jeg vil i dette delkapitlet oppsummere beslutningsfasen som varte fra 1998 til tidlig 2006 ved

bruk av begrepene i aktiviseringsprosessen og defineringsprosessen.

Denne perioden strakk seg over et relativt langt tidsrom, og derfor var det betydelig

utskiftning av deltakere/aktører og også endringer i koalisjoner. Utredningene og

beslutningene angående Bybanen, forslaget om Bergensprogrammet, og ikke minst

finansiering av bane og programmet aktiverte mange ulike aktører og deltakere på ulike

nivåer. I denne fasens aktiviseringsprosess kom ulike meningsforskjeller klart frem – med et

tydelig skille mellom tilhengere og motstandere av Bybanen. Vegvesenet var aktive igjennom

hele denne fasen, spesielt siden dette var deres interessefelt og fagområde. Vegvesenet

aktiverte igjen andre aktører ved å etterspørre utredninger, blant annet fra SINTEF.

Denne fasen var og preget av to kommunevalg, hvor en rekke politiske aktører ble utskiftet.

Beslutningstakningen var også her resultater av koalisjoner og interessehevdinger mellom

Kapittel 7: Bergensprorgammet- En pakkeløsning

87

ulike politiske parti. Valget i 1999 resulterte i en koalisjon mellom Arbeiderpartiet, Høyre og

KrF, og i lukkede forhandlinger ble de enige om Bergensprogrammet. Valget i 2003 var og

preget av forhandlinger, denne gangen primært mellom Høyre, KrF og Venstre. Gunn Vivian

Eide (venstre) og Gilje (KrF) stilte ultimatum at om at dersom en bybane ikke ble bygget,

ville de gå ut av Byrådssamarbeidet.

Forhandlingene angående Bybanen foregikk og på ulike forvaltningsnivå. I Bergen var det

forhandlinger mellom Arbeiderpartiet og Høyre angående veimidler som gav Bergen en

bybane. På Stortinget var det forhandlinger mellom Solberg (Høyre) og Sponheim (Venstre),

som åpnet opp for bybane. I den endelige avgjørelsen angående Bergensprogrammet var det

enighet mellom Høyre, Arbeiderpartiet, SV, Venstre og KrF, med FrP som motstandere. Det

kan sies å være et sammenfall i tid mellom ulike forhandlinger og aktører med ulike agendaer.

I denne perioden fikk Bergen kommune og ansvaret for kollektivtrafikken, noe som gjorde

Fylkeskommunens rolle mindre tydelig enn tidligere.

At Bybanen var et omdiskutert tema resulterte i innspill fra lokalbefolkningen via

folkeaksjoner og leserinnlegg. Flere av forhandlingene foregikk i lukkede møter, både på

ordførens kontor, bystyret og i komiteer på Stortinget. Riktignok var det også avholdt en åpen

høring i Bergen. Dette aktiviserte igjen en rekke aktører som nå hadde mulighet til å bidra.

I denne perioden var det to personer som gjorde seg utmerket. Gunn Vivian Eide nedla

ultimatum i forbindelse med valget i 2003, og Anne-Grete Strøm-Erichsen som ofret tid og

ressurser for å få Samferdselsdepartementet på banen. I beslutningstakningen var det og en

rekke eksperter og konsulenter involvert i forbindelse med utredningsarbeidet og selve

planleggingsarbeidet. Beslutningsstrukturen var åpen, all den tid det var åpent for innspill og

forslag fra ulike aktører på ulike nivåer i begynnelsen av beslutningsfasen.

Defineringsprosessen har i hele beslutningsfasen vært preget av uenighet om hvorvidt bybane

var nødvendig, og videre trasévalg og finansieringsspørsmål. I omfattende utredninger ble det

systematisk gjennomgått hvilke av de tre gjenstående bybanealternativene som var mest

aktuelle. Utredningene bidro med innspill, men hindret ikke betydelig interessehevdning

mellom aktørene. Det var og konflikter mellom de politiske partiene angående hvordan

prosjektet skulle finansieres.

Bybane diskusjonen foregikk med andre ord ikke i et vakuum. Det var andre saker og

hendelser som var aktuelle. Her er det helt sentralt å trekke fram sammenfall i tid med Ringvei

Kapittel 7: Bergensprorgammet- En pakkeløsning

88

Vest og Skansentunellen . De tre prosjektene ble knyttet sammen og resulterte i et kompromiss

nedfelt i utformingen av Bergensprogrammet. Her var alle tre prosjektene inkludert, og gjort

gjensidig avhengige av hverandre. Omstendighetene rundt planleggingen og utredningene

Bybanen endret seg også da Bergen kommune overtok ansvaret for kollektivtransporten fra

Hordaland Fylkeskommune på prøvebasis fra og med 2004.

Transport- og kommunikasjonskomiteen tydeliggjorde problematikken i Bergen i forhold til

trafikk og miljø, og et flertall framla et vedtak som de rådet Stortinget å slutte seg til.

Kapittel 8: Bybanen – Bergens stolthet

89

KAPITTEL 8: BYBANEN – BERGENS STOLTHET

- Implementering og iverksetting

Bybanen og Bergensprogrammet hadde som tidligere nevnt nå blitt vedtatt i tre ulike

instanser. Etter at finansieringen også finansieringen og fordelingen av bidrag var bestemt var

det endelig mulig å planlegge selve byggearbeidene.

8.1 FORSINKET IGANGSETTING AV BYGGEPROSESSEN

Den endelige bybanetraseen var nå vedtatt, men detaljer knyttet til utforming var ikke

bestemt. Det var heller ikke bestemt hvem som skulle stå som utbygger. Høsten 2005

arrangerte Bybanekontoret en designkonkurranse for utformingen av Bybanen.

Designprosjektet involverte blant annet fagområdene landskapsarkitektur, industridesign,

grafisk design, tekstil design og merkevarebygging Fire av forslagene ble utstilt, og i juni

2006 ble vinnerne kåret. Vinnerne bestod et samarbeid mellom Arkitektgruppen Cubus, Fuggi

Baggi Design og T-Michael fra Bergen samt Kontrapunkt fra København. [BB1].

Etter at Bergensprogrammet ble endelig vedtatt i Stortinget i 2006 ble det også vedtatt at det

skulle benyttes 5,3 milliarder kroner til bedring av trafikkmulighetene i Bergen fram til 2015.

Da Stortinget endelig gav klarsignal for Bergensprogrammet valgte Lars Christian Stendal å

trekke seg som leder for Bybanekontoret, og stillingen ble overtatt av Rune Haugsdal. I møter

med Monica Mæland ble det avgjort at han hadde 1,8 milliarder kroner og 19 ansatte til

rådighet (Vollset 2007:143-144). Da Haugsdal ble presentert som den nye lederen for

Bybanekontoret var det klart opinionen i Bergen nok en gang hadde endret seg. For første

gang var flertallet i byen positive til en bybane ([BK6] og Bergens Tidende 09.06.06
106

)

23. oktober 2006 ble det vedtatt av Bystyret å delegere byggeherreansvaret for Bybanen til

Byrådet. Byggeherrefunksjonene omfattet blant annet planlegging, prosjektering, grunnverv,

byggeledelse, kontroll av anleggsdriften, samt regnskaps- og økonomifunksjonen i

anleggstiden [BK7]

I stortingsproposisjon 1 av 2006-2007 ble det vedtatt i statsbudsjettet;

Til Bybanen er det regnet med totalt 497 mill. kr, hvorav 475 mill. kr i bompenger

(St.prp. nr. 1(2006–2007))

106

 Bergens Tidende 09.06.06 Haugsdal ny leiar for bybanekontoret

Kapittel 8: Bybanen – Bergens stolthet

90

Pressemeldingen datert 6/10 2006 framla også muligheten for de større byene (her Oslo,

Bergen, Trondheim, Stavanger, Kristiansand og Tromsø) å søke om midler fra ordningen: ”

Belønningsordningen for betre kollektivtransport og mindre bilbruk i byområdene”

[Pressemelding 6.10.2006]

Etter finansieringen var avklart, var det klart at man kunne fortsette planleggingen av

Bybanen. I den forbindelse var det nødvendig å informere innbyggerne om de framtidige

planene. I perioden 31.oktober til 12. desember ble det gjennomført informasjonsrunder om

utbyggingsplaner og fremdrift rettet mot innbyggerne i Bergen. Fokuset var spesielt rettet mot

folk langs den kommende traseen. Det ble avholdt fem møter, oppdelt etter banestrekninger

[BK8].

Allerede i november i 2006 var det klart at Bybanen ville bli over et halvt år forsinket.

Samferdselsdirektør Ove Foldnes forsikret mediene om at Bybanen ikke ville bli dyrere, men

i stedet for å stå ferdig høsten 2009 ville den åpnes sommeren 2010. Deler av forsinkelsen ble

forklart med at det var problematisk å utføre testturer med Bybanen på vinterstid (Bergens

Tidende 02.11.06
107

)

Et viktig skritt i det videre arbeidet var vedtakelsen av planarbeidet med forlengelse av

Bybanen, samt gjennomføringen av framkommelighetstiltak for buss for strekningen Nesttun

– Rådal i desember 2006 [BK9].

Under bystyrets møte 22. januar 2007, var igjen kollektivtrafikk et mye omtalt tema. Etter

omfattende diskusjoner rundt formuleringer ble det blant annet enighet om ambisjonene for

2020: 50 % økning av kollektivreiser og full fremkommelighet på alle hovedtraser. Det ble

også enighet om et nytt prinsippvedtak, hvor Bybanen spilte en sentral rolle:

”Bybanen må være ryggraden i fremtidens kollektivsystem og det er således viktig at

man nå setter av arealer for et fremtidig Bybanenett. Bybanen må bygges til alle

bydeler, samt søkes forlenget til nabokommuner med Knarvik og Straume som de mest

aktuelle stedene. Planlegging av et slikt helhetlig Bybanenett til bydelene og

omliggende nabokommuner må forseres. Bystyret mener at et helhetlig Bybanenett,

med forgreininger til nabokommunene vil ha stor betydning for styrkning av et samlet

kollektivsystem i Bergensområdet” [BK10].

107

 Bergens Tidende 02.11.06 Bybane først i 2010

Kapittel 8: Bybanen – Bergens stolthet

91

28. februar ble det meldt om store utfordringer i anleggsfasen. Utfordringene var knyttet til

hovedveinettet, da anleggsarbeidet for Bybanen innebar at deler av hovedveinettet måtte

stenges i perioder. Det var også betydelige utfordringer knyttet til beboeres tilkomst til sine

eiendommer, byggestrøy, vanskeligheter for vareleveranser, utrykningskjøretøy mv.

Innbyggere i søndre bydel ble oppfordret til å reise kollektivt i anleggsperioden slik at

trafikkbelastningen ville bli redusert. Kommunen gjorde det derimot klart at ulempene måtte

påberegnes fram til Bybanen var ferdig [BK11].

Kommunen inviterte derfor igjen 22. mai 2007 til et informasjonsmøte om Bybanen, hvor det

ble blant annet orientert om arbeidet med Bybanestrekningen, trafikkomlegging, omlegging

av vann- og avløpsledninger, samt videre planer for 2008 [BK12]. Det ble holdt et liknende

møte 19. juni på rådhuset for beboere og interessenter tilknyttet Nygård. Møtet inneholdt en

orientering om arbeidet og etablering av en midlertidig bussterminal, samt framdriftsplanen

for arbeidet med Bybanen til Nesttun [BK13].

Første halvdel av 2007 gikk altså i stor grad med til planlegging og informering av

innbyggere, næringsdrivende og andre interessenter om konsekvenser Bybanen ville ha for de

ulike bydelene.

8.2 KONTRAKTSIGNERINGER

I sammenheng med veksten av prosjektet var det også behov for nye stillinger tilknyttet

Bybanekontoret [BK14].

Det ble deretter undersøkt hvem som kunne levere de faktiske vognene til Bybanen. I

oppstartsfasen var det syv ulike selskaper som ønsket å levere vognene. Valget falt på

leveranser fra det tyske selskapet Stadler Pankow som skulle levere vognene. Det ble bestemt

at selskapet skulle levere de første vognene sommeren 2009 slik at de kunne prøvekjøres

[BK15]. Det ble også gjort klart at Alstom Transport fikk kontrakt for strømforsyningen av

traseen. Det franske firmaet skulle stå for totalentreprisen for banestrømforsyningen [BK16].

Vår- sommerhalvåret 2007 ble brukt til å få på plass disse kontraktene og videre

planleggingen av byggestarten høsten 2007.

Kapittel 8: Bybanen – Bergens stolthet

92

8.3 VALG MED FOKUS PÅ MILJØ OG TRANSPORTSPØRSMÅL

Miljø- og transportspørsmål var de største sakene i valgkampen i Bergen (Bergens Tidende

30.04.07
108

). I forkant av valget var det klart at Bergen var den største bilbyen i Norge,

relativt til folketall. Det var om lag 103.000 personbiler i 2007. I forhold til innbyggere hadde

Bergen langt flere personbiler enn både Trondheim og Oslo (Bergens Tidende 30.03.07
109

)

Senterpartiet mente at høstens valg ville bli et miljøvalg. Senterpartiet ønsket blant annet at

kommunen skulle redusere CO2 utslippene med 30% innen 2020. Ikke minst skulle det bli

mulig å leve uten bil i Bergen (Bergens Tidende 05.06.07
110

)

Ved inngangen til 2007 ble det klart at Bergen fikk 25 millioner kroner fra staten til

kollektivtrafikken. De 25 millionene var en del av den såkalte belønningspotten til

Samferdselsdepartementet. I tillegg til midlene fikk Byråd for miljø og utvikling Lisbeth

Iversen brev fra Samferdselsministeren. Brevet var sendt både til Bergen kommune og

Hordaland fylkeskommune og gjorde partene oppmerksom på at fra 1. januar 2008 ville

ansvaret for kollektivtrafikken i Bergen igjen gå tilbake til Hordaland fylkeskommune. Dette

gjaldt også driften av Bybanen. Dermed var det formelt Hordaland fylkeskommune som ville

stå for innkjøp av vognmateriell (Bergens Tidende 31.03.07
111

)

I forkant av valget gjorde KrF det klart at de ikke ønsket å sitte i Byråd med det de omtalte

som ”blodrøde” SV eller et FrP som kjempet imot Bybane (Bergens Tidende 13.07.07
112

).

Selv om KrF gjorde det klart at de ikke ønsket samarbeid med FrP, inviterte FrP både Høyre

og KrF til samtaler om Byrådssamarbeid etter valget (Bergens Tidende 19.07.07
113

)

Da opptellingen av kommunestyrevalget fra 10. september var klar, var mandatfordelingen

som følger: AP 16, FrP 14, Høyre 18, KrF 4, Pensjonistpartiet 1, RV 3, Senterpartiet 2, SV 5

og Venstre 4 [BK17]. 28. september var det klart at Høyre, KrF og FrP sammen dannet

Byråd. Monica Mæland (Høyre) ble Byrådsleder mens Gunnar Bakke (FrP) overtok

ordførerkjedet etter Herman Friele. Forhandlingene mellom partiene var intense og de mest

omdiskuterte sakene i forhandlingene var kanskje skjenkepolitikk, Bybanen, eiendomsskatt og

tiltak mot klimautslipp [BK18]. Etter forhandlingene blant de ulike Byrådspostene ble

108

 Bergens Tidende 30.03.07 Miljø kan avgjøre høstens valg
109

 Bergens Tidende 30.03.07 Bergen den største bilbyen
110

 Bergens Tidende 05.06.07 Massiv miljø-satsing fra SP
111

 Bergens Tidende 31.03.07 Bergen får 25 kollektiv-millioner
112

 Bergens Tidende 13.07.07 Vil selge seg dyrt
113

 Bergens Tidende 19.07 .07 Blå samtaler uten venstre

Kapittel 8: Bybanen – Bergens stolthet

93

Lisbeth Iversen Byråd for byutvikling, klima og miljø. Byrådet besto av syv medlemmer, opp

fra fem medlemmer slik det tidligere hadde vært [BK19].

8.4 YTTERLIGERE FORSINKELSER

I etterkant av valget var det gjort oppmerksom på at Bybanen ville trolig få en budsjettsprekk

på et par hundre millioner kroner. I utgangspunktet skulle banen koste 1,7 milliarder kroner

og det var lagt inn et risikotak på 1,9 milliarder som kunne brukes etter søknad til

departementet. Det ble orientert til Samferdselsdepartementet, Vegdirektoratatet og Byrådet i

Bergen at rammen på 1,9 milliarder ikke ville holde. Sett i ettertid var ikke sprekken

overraskende. Rammene ble lagt to år tilbake i tid, og siden den tid hadde det blant annet vært

en uforutsett prisvekst for entreprenørfag (Bergens Tidende 28.09.07
114

). Noe av årsaken lå

blant annet i det stramme anleggsmarkedet. Det ble allerede 10. oktober 2007 klart at Byrådet

ble anbefalt å søke Stortinget om ny og større styrings- og kostnadsramme for Bybanen.

I St.prp. 75 (2004-2005) ble det lagt inn en styringsramme for Bybanen på kr 1 750 millioner

kroner, og en kostnadsramme på 1 916 millioner (2007-kroner).

Da totalkostnadene oversteg Stortingsproposisjonens kostnadsramme, ble det igjen lagt fram

for stortinget godkjenning av ny styrings- og kostnadsramme. Det ble foreslått en ny

styringsamme på 2200 millioner kroner og økning av kostnadsrammen til 2400 millioner.

Det er verdt å merke seg at forslaget ikke ville innebære en endring av eksisterende

bompengesatser, rabattsystem eller antall innkrevingsstasjoner [BK21].

Byggingen av banen skulle etter planene være i gang høsten 2007. Etter valget ble det klart at

oppstarten på ny måtte utsettes, denne gang til nyåret 2008. Senere fulgte en fem ukers

forsinkelse. Dette var en konsekvens av at Bergen kommune bestemte at overvann fra vann-

og avløpssystemet i området til Kaigaten skulle ledes inn i Smålungeren. Beslutningen

innebar endring i arbeidet for bybaneentreprenørene (Bergens Tidende 26.04.08
115

)

Det ble også betydelig fokus på at næringsvirksomheter følte seg skadelidende av

bybaneutbyggingen. Utbyggingen førte til blant annet stengte fortau og innkjørsler, som

vanskeliggjorde butikkdrift langs traseen under byggingen (Bergens Tidende 22.11.08
116

).

Plansjef Mette Svanes i Bergen kommune fokuserte derimot på oppblomstringen man kunne

114

 Bergens Tidende 28.09.07 Bybanesprekk på et par hundre millioner
115

Bergens Tidende 26.04.08 Bybanen 5 uker forsinket
116

 Bergens Tidende 22.11.08 Tøft for kjøpmann nekter å gi opp vurderer rettssak føler seg overkjørt

Kapittel 8: Bybanen – Bergens stolthet

94

forvente etter ferdigstilling av traseen. Hun så for seg gode forhold for handel og næringsliv

på litt sikt (Bergens Tidende 23.11.08
117

).

Tide Buss var ikke fornøyd med Bybanen og krevde åtte millioner kroner av Hordaland

Fylkeskommune. Tide Buss mente blant annet at utbyggingen av Bybanen hadde ført til 70-80

flere skader på bussene, 5000 ekstra overtidstimer og ikke minst merforbruk av diesel. Tide

fryktet også for sin del av kollektivinntektene og var uenige med Bergen kommune angående

fordelingen av disse (Bergens Tidende 04.01.09
118

)

8.5 BYRÅDET SPLITTES

Den 28. april 2009 ble det på en pressekonferanse annonsert at FrPs to Byråder Øistein

Christoffersen og Liv Røsland ville tre ut av Byrådet 29. april. De to var henholdsvis Byråd

for næring, eiendomsforvaltning og samferdsel og Byråd for finans, konkurranse og

omstilling [BK19][BK20].

Årsaken var at FrP ønsket at staten skulle overta ansvaret for Bybanen, og at bilistenes

bompenger ikke skulle gå til finansiering av kollektive tiltak. FrP ønsket heller ikke at

bompengesatsene skulle økes for finansieringen av Bybanen [5].

Høyre og KrF skulle fortsette som mindretalls-byråd. Tidlig i 2009 gjorde Byrådsleder

Monica Mæland (H) det klart at om spleiselaget Bergensprogrammet ikke ble videreført i

Nasjonal Transportplan, ville byggingen av Bybanen måtte stoppe ved Nesttun. Det ville da

ikke være midler tilgjengelig for finansiering av neste strekning mot Lagunen (Bergens

Tidende 13.03.09
119

).

Store deler av 2009 var preget av diskusjoner vedrørende de kommende byggetrinnene og

finansieringen via bompengeordningen. Det var også mye spekulasjoner omkring Bybanens

faktiske hjelp på problemen.

En milepæl for de involverte partene var da det første vognsettet ankom Bergen. Med det var

det klart for å innlede prøvekjøringer av banen (Bergens Tidende 09.12.09
120

).

Ved utgangen av 2009 tok Jostein Fjærstad over som bybanesjef etter Rune Haugsdal

(Bergensavisen 04.11.09
121

)

117

 Bergens Tidende 23.11.08 Bygging i mange år til
118

 Bergens Tidende 04.01.09 Hevder Bybanen fører til busskrasj
119

 Bergens Tidende 13.03.09 Stopper Bybanen uten staten
120

 Bergens Tidende 09.12.09 Baner vei for Bybanen

Kapittel 8: Bybanen – Bergens stolthet

95

8.6 BYBANEN I DRIFT

Før Bybanens åpning var det flere medieoppslag angående farlig bybane-trafikk.

Prøvekjøringen av Bybanen skulle settes i gang i slutten av januar 2010, og det ble ytret

usikkerhet fra foreldrene til barna på Slettebakken skole. Disse barna måtte krysse traseen på

vei til skolen (Bergensavisen 11.01.10
122

). Høsten 2009 hadde Bergen hatt store problemer

med dårlig luftkvalitet/forurensning. Eksperter ved TØI mente at Bybanen ikke ville hjelpe på

luftkvaliteten i Bergen. De viste til beregninger som viste at Bybanen ikke ville få flere

passasjerer enn det eksisterende busstilbudet mellom Nesttun og Bergen. Videre forventet de

ytterligere økning i antall biler i sentrum. Lisbeth Iversen sa seg enig i argumentasjonen fra

TØI men påpekte av Bybanen likevel var et steg i riktig retning for å på lengre sikt bedre

luftkvaliteten (Kommunal Rapport 25.01.10
123

).

Allerede før åpningen av byggetrinn 1 ble arbeidet med planlegging av byggetrinn 2 iverksatt.

Sommeren 2010 ble byggingen igangsatt med mål om åpning i 2012. Også byggetrinn 3

(Lagunen-Flesland) ble det informetr om til bedrifter/husstander langs denne strekningen

(Bergens Tidende 27.03.10
124

).

Vedrørende bevilgninger hadde Fylkeskommunen og Byrådet i Bergen håpet på en tildeling

av 650 millioner i statlige midler til tiltak for redusering biltrafikken i Bergen sentrum. 250

millioner ønsket lokalpolitikerne å øremerke til prosjektering og planlegging av Bybanen

mellom Lagunen og Flesland (Bergens Tidende 27.05.10
125

)

En uke før den offisielle åpningen av Bybanen kolliderte to bybanevogner. Ulykken oppsto da

sporveksleren feilet grunnet skitt i sporet. Vognene måtte repareres, noe som medførte at det i

i åpningsuken ble redusert hyppighet på avgangene (hvert 30. minutt, ikke hvert 15. (5. i

rushtiden) som opprinnelig tiltenkt) (Bergensavisen 12.06.10
126

)

Den 22. juli 2010 – om lag 45 år etter trikkens nedleggelse - ble Bybanen omsider åpnet. Den

åpnede strekningen går fra Byparken i Sentrum til Nesttun, en strekning på om lag 10 km.

Selve byggigen tok 2 ½ år. På åpningsdagen var Dronning Sonja første offisielle passasjer.

Åpningen ble omtalt som en festdag i Bergen (Kommunal Rapport 23.06.10
127

). På

121

 Bergensavisen 04.11.09 Ny bybanehøvding
122

 Bergensavisen 11.01.2010 Frykter farlig Bybane-trafikk
123

 Kommunal Rapport 25.01.10 Bybanen redder ikke bergenslufta
124

 Bergens Tidende 27.03.10 Slik vil de bygge bane til flesland
125

 Bergens Tidende 27.05.10 Vil bygge bybane med papirpenger
126

 Bergensavisen 12.06.10 Tung Uke for alle i Bybanen
127

 Kommunal Rapport 23.06.10 Transport på skinner etter 45 år

Kapittel 8: Bybanen – Bergens stolthet

96

åpningsdagen var Bybanen gratis og det er blitt estimert mellom 15.000 og 20.000 passasjerer

denne dagen.

Det var knyttet en del problemer til de første driftsdagene. Kortleserene i flere fungerte ikke,

og det var i tillegg problemer med billettautomatene på de ulike endestasjonene. Utover dagen

den 23. juni var Bybanen oppimot 20 minutter forsinket.

Kommunikasjonsrådgiveren i Skyss Ingrid Dreyer uttalte:

”Vi regner med en del innkjøringsproblemer og er innstilt på å improvisere litt i

startfasen”

(Bergens Tidende 24.06.10
128

).

I forbindelse med åpningen av Bybanen var det en rekke avisartikler og oppslag i media om

hvem som egentlig var ansvarlig for at Bybanen hadde blitt en realitet. I et oppslag i

Bergensavisen ble det hevdet at Bybanen har mange mødrer men ingen fedre. Det er blitt

hevdet at Kari Vogt var den første moren til Bybanen. Vogt var en SF-er med forankring i

Naturvernforbundet og fremmet allerede i 1973 oppstart av Bybane-arbeidet

Anne Elisa Tryti ble også trukket fram som Bybanens mor, spesielt siden hun fikk igjennom

prinsippvedtaket i 1995. Ifølge Tryti var kampen om dette vedtaket svært krevende. Gunn

Vivian Eide tok over bybanekampen i 1995 etter Tryti – og ble også i media fremstilt som en

av Bybanens mødre. Senere tok Anne-Grete Strøm-Erichsen fra Arbeiderpartiet som over

bybanekampen og også hun ble fremstilt som en av Bybanens mødre (Bergensavisen 23.06.10

132 Bergensavisen 22.06.10 133).

Strøm-Erichsen er også husket for at hun i 2003 arbeidet for Bybanen, og stoppet Monica

Mæland og Liv Røssland fra asfaltere Festplassen og gjøre den til en parkeringsplass Anne-

Grete Strøm-Erichsen uttalte i Bergens Tidende:

”Bybanen har aldri vore sett på som eit manndomssymbol! ”(Bergensavisen

23.06.10
129

).

Gunn Vivian Eide anerkjente også at Bybanen har en rekke mødre og ikke like mange fedre.

Hun spekulerte i om noe av årsaken lå i at kvinner kanskje er mer opptatt av miljøpolitikk:

128

 Bergens Tidende 24.06.10 Oppstarts-trøbbel for Bybanen
129

 Bergensavisen 23.06.10 Ti Kroner bybanebot

Kapittel 8: Bybanen – Bergens stolthet

97

”Kampen om Bybanen ble jo hovedsakelig utkjempet før det ble moderne med

miljøpolitikk ”(Bergensavisen 22.06.10
130

).

Per Kragseth var litt mer beskjeden til sin egen rolle. Han var enig i at han var involvert i

prosessen, men dette var i samarbeid med mange andre. Kurt Oddekalv var ikke like

beskjeden i angående sin rolle. I følge Oddekalv hadde Bybanen ingen andre fedre enn seg

selv og Jon Strømme. Videre hevdtet han at dette var ”hans bane”. Også Lisbeth Iversen er

blitt fremstilt som en av Bybanens mødre
129 og130

.

Hvem som var Bybanens rettmessige fedre og mødre skapte debatter, spesielt siden det var et

fokus i medieoppslagene var fokus på kvinnene. Enkelte hevdet at Bjørn Gullachsen, en

mangeårig lokalpolitiker, var den første til å lansere ideen om skinnegånde kollektivtilbud til

bydelene. Dette skjedde i 1975 (Bergensavisen 30.06.10
131

). Andre gikk lengre tilbake i tid

og mente det var Jon Digarnes og Svein Eriksen som allerede på 1960-tallet fremmet ideen

om en lokalbane fra sentrum til Nesttun (Bergens Tidende 02.07.10
132

).

8.7 INNKJØRINGSPROBLEMER – MEN EN SUKSESS

Bybanens første måneder var som sagt langt fra problemfrie. Tidlig i juli ble det lagt fram en

rekke svakheter ved Bybanen. NAF ble kontaktet av deres medlemmer angående Bybanens

forbedringsmuligheter i forhold til sikkerhet. John Atle Hartveit, styremedlem i den lokale

NAF –avdelingen, mente at noe av problemet lå i at Bybanen ikke var mer atskilt fra den

øvrige trafikken. Det var fare for både fotgjengere og bilister, grunnet utydelig markering og

skilting.

Øyvind Knapskog, Bybanens sikkerhetssjef, forsvarte Bybanen ved å si at bilene har vikeplikt

for fotgjengerne – noe Bybanen ikke har. Ansvaret ligger hos fotgjengere som skal vente til

Bybanen har passert (Bergens Tidende 04.07. 10
133

). Det ble også diskutert mer

bagatellmessige utfordringer, som at nye passasjerer forsøkte å gå inn i vognene før folk rakk

å gå ut. Passasjerene fulgte heller ikke oppmerkningen over hvor de skulle stille seg mens de

ventet på påstigning. I forbindelse med innkjøringsproblemene leide Fjord 1 Partner,

130

 Bergensavisen 22.06.10 Gir kvinnene æren
131

 Bergensavisen 30.06.10 Bybanen har ein far
132

 Bergens Tidende 02.07.10 Bybanens Fedre
133

 Bergens Tidende 04.07.10 Bybanen har flere farlige punkter

Kapittel 8: Bybanen – Bergens stolthet

98

driftselskap for Banen, inn en konsulent fra Bybanen i Bordeaux for å formulere problemene

Bybanen opplevde i oppstartsfasen (Bergens Tidende 25.07.10
134

).

I månedene etter åpningen opplevde Bybanen stor interesse fra innbyggerne, og

passasjertallene var overraskende høye. Dette førte til at Bybanen var så full at banen kjørte

rett forbi enkelte stopp. Løsningen ble å sette inn 30 ekstrabusser i rushtiden for å avhjelpe

situasjonen. Det viste seg riktignok at bussene likevel ikke ble brukt i særlig grad, hvorvidt

det skyldes Bybanens popularitet eller motvilje til å bruke buss på strekningen vites ikke

(Bergens Tidende 26.08.10
135

).

Det ble også en rekke diskusjoner om hvorvidt Bybanen faktisk var et miljøsparende

virkemiddel. En debattant i Bergens Tidende mente at Bybanen forårsaket mer forurensning

på Danmarksplass. Argumentet var at trafikklysene styres av Bybanen. Dette fører igjen til at

når Bybanen står på stoppestedet Krohnsminde gir dette rødt lys for øvrige billister, og mange

biler stående på tomgang. Debattanten mente videre at dette førte til køer fra Danmarksplass

mot Haukeland i rushtiden (Bergens Tidende 16.11.10
136

).

Bybanens første halvvår har blitt oppsummert som ”Ikke bare på skinner”. Dan Hildebrand,

administrerende direktør for Bybanens driftsselskap Fjord 1 Partner, har innrømmet en del

innkjørings- og tekniske problemer, men at det i all vesentlighet har fungert bra. I perioden

etter 22.juni hadde det vært 12 tilfeller av sammenstøt mellom bil og Bybanen. Hildebrand

påpeker at dette ikke innebærer en høyere ulykkesstatistikk enn i andre byer med Bybane

(Bergensavisen 28.12.10
137

).

I løpet av det siste året har Bybanen kun vært utsatt for mindre problemer og forsinkelser.

Politikerne jobber aktivt med å få i gang ytterligere delplanutredninger av nye delstrekninger,

og Byggetrinn 2 Nesttun – Lagunen er påbegynt. I år vant Bybanen i Bergen prisen ”Verdens

beste Bybane”. Prisutdelingen heter ” Light Rail Awards”, og Bergens bane vant i

konkurranse mot baner i USA, Frankrike og Australia. Begrunnelsen fra juryen var følgende:

«Effektiv design og planlegging gjorde at Bybanen var realisert på to år, innenfor

tidsfristen og budsjettet. Og passasjertallet har alt passert alle prognoser. Men enda

134

 Bergens Tidende 25.07.10 Bergenserene må lære køkultur på Bybanen
135

 Bergens Tidende 26.08.10 Bybanen stappende full
136

 Bergens Tidende 16.11.10 Bybanen forurenser DET SNAKKES
137

 Bergensavisen 28.12.10 Ikke bare på skinner

Kapittel 8: Bybanen – Bergens stolthet

99

mer viktig: Bybanen er blitt et landemerke for regionen» (Bergensavisen

08.10.2011
138

).

8.8 OPPSUMMERING AV IMPLEMENTERINGSFASEN

Jeg vil her oppsummere implementeringsfasen som varte fra tidlig 2006 til 2010; ved bruk av

begrepene aktiviseringsprosess og defineringsprosess

I motsetning til de tidligere fasene har deltakelsen i denne fasen vært snevrere og mindre

åpen. Likevel har det vært utskiftninger av aktører i perioden.

Igjen har implementeringsfasen preget av valg, hvor den sittende koalisjonen ble erstattet med

en ny koalisjon med Høyre, KrF og FrP. Videre gikk FrP ut av Bystyret grunnet uenighet

vedrørende Bybanens finansiering. Stortinget var også inkludert i forbindelse med

finansiering av prosjektet. Ikke minst kom nye aktører til i forbindelse med utvidelse av

Bybanekontoret. Nye arbeidsoppgaver førte til flere jobber og behov for flere ansatte. Ikke

minst var konsulenter, eksperter og bedrifter involvert i utforming, planlegging og

implementering av Bybanen. Selv om det ikke var en utpreget diskusjon av bybanetilhengere

og motstandere, framkom det uttalelser fra de som bodde langs bybanetraseen. Det var

meningsytringer angående manglende informasjon, og også om at byggingen ødela for

bedriftene langs traseen. Beslutningsstrukturen var hierarkisk hvor de med en bestemt rolle

hadde tilgang til beslutningsarenaene.

Implementeringen satte også i gang diskusjoner om kollektivtransportens framtid, og et nytt

prinsippvedtak ble fattet. Videre kom det nå diskusjoner om Bybanens faktiske effekt på

Bergens trafikk- og miljøproblematikk. Tilgangsstrukturen kan sies å ha vært spesialiserende,

da Bybanen var den neste løsningen til miljø– og trafikkproblemene.

138

 Bergensavisen 08.10.2011 Pris for verdens beste bybane

Kapittel 9: Tolkning

100

KAPITTEL 9: TOLKNING

Jeg har i denne oppgaven tatt sikte på å beskrive og forklare beslutningsprosessen omkring

Bybanen i Bergen. Jeg har fulgt prosessen fra da Bybanen igjen kom på dagsorden fram til

den ble bygget og satt i drift. Studien omfatter for tidsrommet fra 1989 fram til 2010, med

korte innslag fra 2011. Selve prosessen har jeg delt inn i 4 faser (jf policysirkelen), der hver

av fasene beskriver hendelser og forløpet i forbindelse med arbeidet om å få Bybanen vedtatt.

Etter gjennomgangen av fasene har jeg foretatt en analytisk oppsummering. Her har jeg tatt

for meg det som kalles aktiviseringsprosessen og defineringsprosessen, med utgangspunkt i

en strømningstankegang. I dette kapittelet ønsker jeg å gi en oppsummering og tolkning av de

empiriske funnene i de ulike fasene. Jeg tar først for meg hovedtrekkene ved aktiviserings –

og defineringsprosessene. Videre redegjør jeg for policyvindu og policyentreprenører jeg

mener kan finnes i denne beslutningsprosessen. Deretter tolkes de empiriske funnene i lys av

de teoretiske perspektivene beskrevet i teorikapittelet. Til slutt drøfter jeg de teoretiske

perspektivenes relative forklaringskraft for de enkelte fasene av prosessen.

9.1 OPPSUMMERING AV AKTIVISERINGS – OG DEFINERINGSPROSESSENE

Her vil aktivisering og defineringsprosessene i de ulike fasene forklares.

Når det gjelder deltakelse har sammensetningen av deltakere variert både internt i en fase,

men ikke minst mellom fasene. En naturlig forklaring på dette er den lange tidsperioden, over

to hele tiår.

I agendasettingsfasen (varte fra 1989-1991) var aktiviseringsprosessen på lokalt plan relativt

åpen. Naturvernforbundet tok initiativ til en Bybanehøring i 1989, hvor det var åpen

deltakelse for interesserte. Dette sammenfalt i tid med Brundtlandkommisjonen og TP10

arbeidet. Her var prosessen mer lukket, og innholdet var utformet av sentrale aktører innenfor

de ulike institusjonene og fagfeltene. Per Kragseth iverksatte en bybaneutredning, som

konsekvens av TP10 og Naturvernforbundets høring. Vegvesenet havnet i konflikt med

Naturvernforbundet omrking hvem som hadde rett til å bestemme og sette dagsorden.

I policyformuleringsfasen (varte fra 1992-1997) var deltakelsen åpen, og preget av

utskiftning. Det startet med kommunevalget i 1991, hvor Anna Elisa Tryti (AP) ble valgt som

Byråd for Byutvikling. Tryti utmerket seg spesielt i denne fasen, ettersom hun hadde gått inn i

politikken for å realisere en bybane. Etter at Arbeiderpartiet, KrF, Venstre og SV dannet en

koalisjon og vant valget i 1991 demonstrerte hun et sterkt engasjement for Bybanen. I denne

Kapittel 9: Tolkning

101

fasen fikk hun igjennom et prinsippvedtak angående bybane, og kjempet hardt for å beholde

Bybanen på dagsorden. Tryti var aktiv i forhandlinger og koalisjonsdannelser med andre

partier. Perioden besto vide av utredninger og idéseminarer angående løsningsforslag. Dette

aktiverte en rekke konsulenter og organisasjoner med milj-ø og kollektivtransport som

interessefelt. Deltakelsen var åpen med innspill fra en rekke ulike deltakere. Veisjef

Martinsen gjorde seg bemerket som en bybanemotstander og fremmet ønsket ytterligere

utbygging av vei og tuneller. Busselskapene ønsket også å være inkludert i prosessen, og

foreslo en rekke ulike utradisjonelle løsninger og virkemidler. Det var og utskifting av aktører

og nye aktører kom til etter valget i 1995. Dette skapte rom for nye koalisjoner mellom de

politiske partiene. Tryti ble ikke gjenvalgt, men ble erstattet av en annen bybaneforkjemper;

Gunn Vivian Eide som ble valgt etter loddtrekning.

Beslutningsfasen (varte fra 1998 til tidlig 2006) var preget av mange deltakere fra ulike

politiske parti og med forskjellig fagbakgrunn. Beslutningsfasen var innledningsvis preget av

lukkede møter mellom Arbeiderpartiet, Høyre og KrF – med den hensikt å få på plass en

koalisjon og et kompromiss angående Bergensprogrammet. Saken ble deretter sendt på

høring, noe som åpnet for flere deltakere og uttalelser. Vegvesenet var fortsatt i mot en mulig

bybane, og søkte derfor etter aktører og utredninger som støttet deres synspunkter. To

kommunevalg satt også sitt preg på denne perioden. I 1999 ble resultatet samarbeid mellom

Arbeiderpartiet, Høyre og KrF, mens det i 2003 var Høyre, KrF og Venstre som tok over den

politiske styringen. Da Anne-Grete Strøm-Erichsen satt som ordfører fram til 2003, gjorde

hun seg særlig bemerket som bybaneforkjemper, og ofret tid og ressursers for å sette i gang

forhandlingene med Stortinget. I perioden fra 2003 gjorde Gunn Vivian Eide seg igjen

bemerket da hun la ned ultimatum om Bybane i perioden fra 2003. Dette betydde at det nye

Byrådet ble tvunget fortsette planene med en Bybane. Politikere i Samferdselsdepartementet

var også involvert i prosessen, da også ble vedtatt på Stortinget i 2003.

Implementeringsfasen (varte fra tidlig 2006 til 2010) var i større grad enn de tidligere fasene

preget av stabile deltakere. Riktignok var det framdeles utskiftninger knyttet til

kommunevalget i 2007, men den politiske plattformen var mer stabil. Det er nevnt hvordan

FrP trakk seg fra bystyret grunnet uenigheter angående videre finansiering av Bybanen og

Bergensprogrammet.

Kapittel 9: Tolkning

102

Når det gjelder problem- og saksdefinisjon har det vært endringer både innad i fasene, men

også mellom de ulike fasene. Hvordan problemer har blitt tolket, og hvilke alternativer som

har vært aktuelle har skiftet i takt med tiden og de involverte aktørene.

I agendasettingsfasen var målet noe uklart. Var målet egentlig å presentere en bybane, eller

mer generelt åløse trafikk– og miljøproblemer? Visjonen til Naturvernforbundet var en bilfri

Bergen, og de frontet derfor bybane som løsning for trafikkproblemene. Da bybanehøringen

kom, sammenfalt dette i tid med TP10 som også fokuserte på håndtering av trafikk- og

miljøproblemene. Ikke minst sammenfalt dette i tid med Brundtlandkommisjonen og ideen

om bærekraftig utvikling. Alternativene var utbygging av kollektivtransport, eller videre

veiutbygging.. Det var konflikter mellom aktører som støttet oppom ulike løsninger. Var

målet bilfri Bergen, eller framkommelighet i trafikken?

Policyformuleringsfasen var preget av både uenighet og stor bredde i aktørene. Sagt på en

annen måte var det enighet om Bergen opplevde et problem knyttet til miljø/transport, men

det var uenighet om problemet egentlig var for mange biler, eller veinettets kapasitet. Dette

resulterte i en rekke ulike mulige løsninger, for eksempel veiutbygging, lyntrikk,

Miljøvernforbundets Fleslandbane og Bergen kommunes foreslåtte bane, for å nevne noen.

Andre virkemidler som ble foreslått var økte bompenger og ytterligere parkeringsplasser og

parkeringshus. Fasen var preget flere utredninger av hvilke alternativ var best til å løse hvilke

problem. Det vedtatte prinsippvedtaket lukket ikke diskusjonen om hvilke løsning var best,

men økte interessehevdingen og konfliktene mellom de involverte partene.

Beslutningsfasen var preget av uenighet om hvordan prosjektet skulle finansieres og hvor en

bybanetrase skulle gå. Det var i tillegg andre viktige hendelser som preget perioden, blant

annet overgangen til Byparlamentarisme, Ringvei Vest og Skansentunellen. Situasjonen

endret seg også da Bergen kommune overtok ansvaret for kollektivtransporten fra Hordaland

Fylkeskommune. Selve beslutningen var et resultat av sammenfall i tid med andre saker og

hendelser, men også interessehevdinger og koalisjoner mellom ulike aktører. Et meget viktig

politisk kompromiss førte til at Bergensprogrammet skulle inneholde både bybane, Ringvei

Vest, Skansentunellen og gang og sykkelveier. Dette var trolig helt avgjørende for Stortingets

valg om støtte til Bybanen.

Implementeringsfasen var preget av omfattende konflikter knyttet til finansiering. Det var på

det tidspunktet klart at Bybanen var den valgte løsningen, men det ble hyppig diskutert

hvorvidt det valget var rett.

Kapittel 9: Tolkning

103

9.2 ANALYTISK PROBLEMLØSNING

Basert på teorien om analytisk problemløsning ventes det at det vektlegges en rasjonell

tankegang, hvor beslutningene er instrumenter. Ledere har både rett til å fatte vedtak og

åovervinne motstand. Deltakelsen bestemmes ut i fra kunnskap, ekspertise, hierarki og andre

regler for deltakelse. En forventning er at beslutningen blir fattet på bakgrunn av en analytisk

beslutningsprosess, med bevisste og målrettede valg. Det kan forventes at det var den

politiske ledelsen i Bergen som tok initiativ til å få Bybanen på dagsorden, hvor deltakere ble

valgt på bakgrunn av bestemte kriterier. Videre kan det forventes innhenting av

konsulenthjelp ved mangel på intern ekspertise. Det ventes videre at gjennomføring av

prosessen var rasjonelt planlagt. En kan forvente at den politiske ledelsen hadde kontroll over

problemer og konsekvensene av disse. Sentralt er forutsetningen om at aktørene har oversikt

over alle mulige løsninger, og deres hensiktsmessighet. Målsetninger og løsningsforslag

forventes å ha vært tett koblet.

Aktiviseringsprosessen

I agendasettingsfasen var en forventning at den politiske ledelsen ville ta initiativ til en

bybane og sette i gang policyformuleringsfasen. Denne forventningen stemmer bare i

begrenset grad. Bybanen ble tidlig foreslått av Naturvernforbundet. Riktignok kom trolig

deres initiativ på bakgrunn av Brundtlandkommisjonen og TP10 som var igangsatt av politisk

ledelse. Mot dette kan det anføres at det verken i Brundtland kommisjonen eller TP10 ble

nevnt bybane eksplisitt. I policyformuleringsfasen stemmer forventningene relativt godt med

faktiske hendelser. Konsulenter og eksperter var i betydelig grad involvert i utformingen av

de ulike utredningene. Tryti viste klart lederskap, spesielt ved å få på plass et viktig

prinsippvedtak. I beslutningsfasen stemmer forventningene heller ikke fakta. I praksis så vi

her betydelig uenighet blant deltakerne.

Implementeringsfasen er etter min mening den fasen som best kan forklares med dette

perspektivet. Aktørene var i stor grad eksperter og personer med fagbakgrunn, slik en ville

forvente. I et analytisk, problemløsende perspektiv kan det argumenteres med at

policyentreprenører kan ha en innvirkning på prosessen. Mer presist kan aktører med klare

mål og oppfatninger angående hva som er riktig virkemiddel kan påvirke prosessen.

Defineringsprosessen; Forventningene i defineringsprosessen var at den politiske ledelsen

hadde klare forslag til løsninger på utfordringene for miljø- og trafikkproblemene i Bergen.

Dermed kunne de legge føringer for hva som skjedde i agendasettingsfasen. Det var riktignok

Kapittel 9: Tolkning

104

oppmerksomhet fra den politiske ledelsen i Oslo angående miljø– og trafikkproblemene.

Lokalpolitikerne fokuserte mer på trafikkframkomelighet – derav vurderingen av ulike

veiutbyggingsprosjekter.

I policyformuleringsfasen var defineringsprosessen preget av kostnadseffektiviteten av ulike

løsninger. Fasen var preget av en rekke ulike løsningsalternativer, både skinnegående

transport, veiutbygging samt bompenger. Forventningene stemmer derfor dårlig overens med

de empiriske funnene.

Beslutningstakningsfasens forventninger var relativt stor grad av enighet. Politikken ble der

ansett som rasjonell planlegging, hvor ekspertise og fagkunnskap vil vise hva som er den

beste løsningen. Dette stemmer delvis, da den endelige valgte traseen og banealternativet var

et resultat av en rekke ekspertutredninger. Riktignok var det stor grad av uenighet og

interessekonflikt mellom de ulike partene. I forhold til implementeringsfasen stemmer de

teoretiske forventningene relativt godt. Denne fasen kan sleivete oppfattes som ”kjedelig”, da

alt gikk på skinner. Det var riktignok noen hendelser som skapte uro, men i hovedsak ble

prosjektet fullført innenfor en rimelig tidsramme uten voldsomme forsinkninger eller klager.

Tabell 6 oppsummerer forventninger og oppfyllelse av disse:

TABELL 6: OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I ANALYTISK PROBLEMØSNINGS TEORI, HVOR BÅDE

AKTIVISERING – DEFINERINGSPROSESSER OG POLICYSIRKELEN ER KNYTTET MED VURDERINGER AV OM FORVENTNINGENE ER OPPFYLT

 Aktiviseringsprosessen Oppfylt? Defineringsprosessen? Oppfylt?

Agendasetting Den politiske

ledelsen i Bergen

kommune tok

initiativ for å få en

Bybane Klar ledelse.

Nei, initiativ fra

frivillig

organisasjon.

Ledelsens klare mål

for å løse miljø– og

trafikkproblemer

legger føringer for

hva som skjer videre i

agendasettingsfasen.

Delvis.

Policyformulering Begrenset deltakelse

da den er regulert.

Deltakelsen er valgt

etter klare mål og

kriterier.. Klar

ledelse.

Nei, de som

følte deres

interessefelt ble

berørt deltok.

Stor grad av enighet

mellom løsing og

problem. Analyser vil

føre til den beste

løsningen..

Nei,

løsningsforslag

ble framlagt, men

løsninger ble valgt

på bakgrunn av

interessehevding.

Beslutningstakning Stabil deltakelse

blant aktørene og

enighet om valgt

løsning.

Delvis,

uenighet

angående

løsning, og

skiftende

deltakelse,

Stor grad av enighet.

Politikken ansees som

rasjonell

samfunnsplanlegging..

Delvis ; uenighet

angående løsning

og problem, men

forsøk på

rasjonalitet via

utredninger.

Implementering Individers og

gruppers deltakelse

er både motivert og

rettferdiggjort

Ja, fageksperter

og konsulenter

deltok i

prosessen.

Mål –

middeltenkning, hvor

det er nødvendig med

prøving og feiling.

Ja- prosessen gikk

på skinner og

Bybanen ble

bygget.

Kapittel 9: Tolkning

105

Som en ser av tabellen stemte ikke alle forventningene overens med virkeligheten.

Beslutningsprosessen var til en viss grad preget av en analytisk tankemåte, det var framlagt

ulike alternativer, og alternativene ble utredet før en løsning ble valgt. Likevel ble ikke

løsningen valgt utelukkende grunnet dens evne til løsning av underliggende problem, men ble

i betydelig grad påvirker av ulike aktørers preferanse og egeninteresse. Deltakelsen var også

relativt skiftende og ustabil grunnet valg og andre eksterne hendelser. Det var også manglende

enighet blant aktørene, selv om det til en viss grad ble styrt mot en rasjonell

beslutningstakning. Beslutningsprosessen hadde klare elementer av analytisk tenking, uten at

det kan sies at beslutninsprosessen utelukkende var et resultat av analytisk handling.

9.3 INTERESSEHEVDING OG FORHANDLING

Interessehevding og forhandling ser på offentlige beslutningsprosesser som en

forhandlingsprosess mellom ulike grupperinger med ulike interesser, oppfatninger, og

ressurser. Sagt på en annen måte - ingen kan påtvinge andre en løsning. De viktigste

forklaringsfaktorene her er vinnende interesser, ressurser og koalisjoner. Det er derfor viktig å

vektlegge hva som blir sagt, hvem som står bak påstanden, Ikke minst bør det fokuseres på

hvilke ressurser som settes bak krav om aksept av ulike løsninger. Dette innebærer betydelige

forskjeller fra analytisk problemstilling, der det legges større vekt på felles mål og interesser.

Ved interessehevding og forhandling forventes det derimot et kompromiss basert på uenighet

om mål og virkemidler, ulike ressurser/kapasitet mv.

Aktiviseringsprosessen

I agendasettingsfasen var forventningen at aktører ville oppfatte situasjonen som ikke

tilfredsstillende, og dermed ta initiativ til endring. Dette stemmer godt med

Naturvernforbundets ønske om endring i Bergen. Forventningen angående konflikt mellom

ulike organisasjoner stemmer også godt med empirien – for eksempel Vegvesenes tendens til

å motarbeide forslag som stred mot deres interesser.

I policyformuleringsfasen har interessehevding og forhandlingsperspektivet stor

forklaringskraft. Hele fasen var preget av deltakere fra ulike organisasjoner, parti og

fagbakgrunner. Aktørene stilte seg bak ulike løsninger og virkemidler for å håndtere

problemet. Deltakerne grupperte seg grovt sagt i bybanetilhengere og bybanemotstandere,

disse kjempet mot hverandre for ulike løsningsalternativ. Riktignok er det viktig å gjenta at

det heller ikke var full enighet blant bybanetilhengerne, for eksempel med tanke på

traséløsninger. Miljøvernforbundets Fleslandsbane, Bergen Sporvei sin Lyntrikk og Bergen

Kapittel 9: Tolkning

106

kommunes forslag for bybane er eksempler på dette. I tilegg var trolleybusser, gratisdrosjer og

økte bompenger noen av forslagene som ble nevnt. Også bompenger var et debattert – og

hvorvidt disse burde brukes til å finansiere løsninger for kollektivtransport. Andre mente

bompenger burde avskaffes i sin helhet. Deltakerne var altså derfor svært splittet i sine syn, og

kjempet for sine interesser. Prinsippvedtaket i 1995 kom på bakgrunn av en tverrpolitisk

koalisjon mellom Arbeiderpartiet, SV, Venstre og Senterpartiet. Valgkampen i 1995 var og

preget av ulike aktører med ulike interesser og ønsket løsning. Forventningene stemmer derfor

svært godt overens med virkeligheten.

I beslutningsfasen har perspektivet også demonstrert forklaringskraft. Det var forventet at

interessehevding og forhandlinger til slutt ville føre fram til en løsning. De ulike partene

støttet opp rundt ulike løsninger – først vegbaserte løsninger versus skinnegående løsninger.

Videre ses interessehevdingen og forhandlingene også etter vedtak om en bybane, men da

knyttet til ulike løsninger og trasévalg.

Gjennom forhandlinger støttet partikoalisjoner oppom Bergensprogrammet. Det var og

tilfeller av kjøpslåing, både på lokalt og nasjonalt plan, med den hensikt å sikre en bybane. Et

godt eksempel på dette er dada Arbeiderpartiet lovte Høyre 50 millioner til veiformål – mot at

Bergensprogrammet skulle etableres som pakkeløsning. Videre hadde forhandlinger og

kjøpslåinger mellom Sponheim (Venstre) og Solberg (Høyre) ringvirkninger for å få bybane. I

avstemmingen i transportkomiteen støttet aktørene opp om side interesser. Gjennom

forhandlinger, koalisjonsdannelser og kjøpslåinger ble Bergensprogrammet vedtatt. Det som

faktisk skjedde – og det teorien forspeiler stemmer svært godt overens. Teorien viser høy

forklaringskraft.

Implementeringsfasen viser også at teorien har en viss forklaringskraft. Selv om Bybanen var

vedtatt, var det stadige ytringer fra motstandere vedrørende egnetheten av valgt løsning.

Videre var det interne konflikter i Byrådet angående finansieringsmåte. Konflikten gikk så

langt at FrP valgte å gå ut av Byrådssamarbeidet.

Defineringsprosessen

Agendasetting i defineringsprosessen kan forklares ut i fra forhandling og

interessehevdingsperspektivet. Forventningen var her ulike forslag fra ulike aktører med ulik

bakgrunn, og at de som var negativt innstilt til det nye forslaget ville få sitt maktgrunnlag

utfordet. Naturvernforbundet fremmet Bybanen som løsningsforslag til både miljø- og

Kapittel 9: Tolkning

107

trafikkproblemr i Bergen. Statens vegvesen med Veisjef Martinsen stilte seg i mot dette

forslaget, og mente at andre enn Vegvesenet kunne stille krav eller komme med

løsningsforslag. I forbindelse med valgkampen i 1991 var det også tydelig hvordan ulike

politiske partiene stilte seg bak ulike løsninger. Arbeiderpartiet, SV, KrF og Senterpartiet

stilte seg bak miljøvennlige løsninger, mens Høyre og FrP valgte å fokusere på andre

problemstillinger.

Forventningene til policyformuleringsfasen var uenighet blant aktører i forhold til hvilke

løsningsalternativ som skulle velges. Denne forventningen stemmer også overens med den

oppgavens empiriske funn. Det er beskrevet et klart skille mellom de som støttet en

bybaneløsing og de som foretrakk andre løsninger. Det var heller ikke klart definert hva det

faktiske problemet var; forurensning (miljø) eller økt bilvekst (bilfri sentrum – eller lettere

framkommelighet). Aktørene foreslo derfor ulike løsninger som støttet oppom deres

interesser. Selv om det var foretatt en rekke utredninger var det heller ikke klart definert om

det rent faktisk var behov for en bybane, eller om andre løsninger var mer egnet. Dette skapte

ytterligere konflikter og diskusjoner mellom de ulike partene.

I beslutningsfasen var det ut i fra det teoretiske rammeverket ventet at vedtaket ville være et

resultat av kompromisser, forhandlinger og koalisjonsdannelser. Resultatet ville avhengig av

partenes evne/vilje til å bidra med ressurser bak sin prefererte løsning. Disse forventingene

stemte svært godt overens med de empiriske funnene, og er gjennomgående gjennom hele

fasen. Eksempler kan nevnes kort: valg av trasé, ulike finansieringsløsninger, og Gunn Vivian

Eides ultimatum.

Implementeringsfasen derimot stemte i liten grad med oppgavens empiriske funn. Det var

riktignok interessehevding mellom politiske aktører, men ikke nok til å forstyrre

implementeringen i vesentlig grad. Tabell 7 oppsumerer forventningene og deres oppfyllelse:

Tabell 7: OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I FORHANDLING OG INTERESSEHEVDING TEORI, HVOR BÅDE

AKTIVISERING – DEFINERINGSPROSESSER OG POLICYSIRKELEN ER KNYTTET MED VURDERINGER AV OM FORVENTNINGENE ER OPPFYLT.

Kapittel 9: Tolkning

108

9.4 (BI) PRODUKT AV SAMMENFALL I TID

I lys av denne teorien sees beslutningsprosesser som resultater av ufortsatte eller

situasjonsbestemte hendelser. Beslutningen blir fortatt på tross av/mot dårlige odds. Deltakere

går inn og ut av beslutningsprosessen, fordi også andre saker og hendelser konkurrerer om

deltakernes tid og oppmerksomhet. Deltakerne har ulike mål, men ikke alltid tilstrekkelig

innsikt eller kunnskap om hvordan målet best kan oppnås. Beslutningen blir et resultat av

hvilke deltakere, løsninger, beslutningsmuligheter og problemer som knyttes sammen på et

bestemt tidspunkt. Beslutningen og dens saksforløp kan sammenfalle i tid med andre saker og

hendelser, noe som knytter flere elementer sammen.

Aktiviseringsprosessen

I agendasettingsfasen vil det ut i fra teorien om (bi)produkt av sammenfall i tid, forventes

åpne arenaer med fri og åpen deltakelse. Aktørene forventes å søke de arenaer hvor deres

egne interesser blir berørt. Dette stemmer godt overens med virkeligheten – i alle fall på

 Aktiviseringsprosessen Oppfylt? Defineringsprosessen Oppfylt?

Agendasetting Aktører oppfatter den

eksisterende

situasjonen som ikke

tilfredsstillende.

Åpenhet for hvem som

tar initiativ. Konflikt

mellom organisasjoner,

siden deltakerne

kommer fra ulike felt

og representerer ulike

interesser.

ja Konflikt mellom

aktører som ønsker

endring og aktører

som vil beholde

nåværende situasjon.

De som er negativt

innstilt får

maktgrunnlaget sitt

utfordret.

ja

Policyformulering Det presenteres ulike

løsninger da

medlemmene kommer

fra ulike bakgrunner.

Når interessene

utfordres økes

deltakelsen.

ja Forhandlinger og

kompromisser

mellom berørte

aktørene. Uenighet

mellom aktørene i

forhold til valg av

løsning

JA

Beslutningstakning Flere aktører på ulike

nivåer, ingen har

fullstendig oversikt

eller kontroll over

situasjonen. .

JA Vedtaket er et

resultat av

kompromisser,

forhandlinger og

koalisjonsdannelser.

Politiske

motsetninger og

drakamper mellom

partene. .

JA

Implementering Åpenhet og

motstridende

interesser. Motstandere

retter tvil om valgt

løsning.

Lite Forhandlinger

mellom partene ut i

fra interesser og

ressurser.

Lite

Kapittel 9: Tolkning

109

lokalt plan. Naturvernforbundets interesser var å løse miljø- og trafikkproblemene i Bergen,

noe som ledet til forslaget om bybane. Høringen var åpen for alle deltakere, dog mot et

begrenset gebyr. Derfor var det de som var interessert i saken som møtte opp, blant annet

Gunn Vivian Eide. I policyformuleringsfasen var det ventet deltidsdeltakelse, og en

policyentreprenør som ville koble bestemte løsninger til bestemte problemer. Dette stemmer

godt med empirien, flere eksempler kan nevnes. Policyformuleringsfasen var preget av to

kommunevalg. Valget i 1992 resulterte i et nytt byrådssamarbeid, som igjen resulterte i nye

tanker i forhold til miljø– og transportpolitikk. I 1992 kom Anna Lisa Tryti inn som

kommunalråd for Byutvikling. Hun kjempet for en Bybane. Hun la ned et betydelig arbeid for

å få på plass en oppslutning blant de andre politiske partiene for et nødvendig prinsippvedtak.

Tryti åpnet også for et åpent ideseminar i 1993, hvor interesserte aktører ble invitert til å delta.

Deltakere ble også ip perioden skiftet ut/faset ut. For eksempel gikk Naturvernforbundet ut av

beslutningsprosessen da de valgte å fokusere på andre saker. Også valget i 1995 resulterte i

utskiftning av beslutningstakere. Gunn Vivian Eide overtok som kjent her etter Tryti. Eide ble

valgt via loddtrekning. Hva som hadde skjedd hvis hennes motstander i AP, Tystad, hadde

vunnet loddtrekningen vites ikke. At prosessen hadde blitt annerledes er ikke utenkelig.

Policyutformingsfasen strakte seg fra slutten av 1991 og helt fram til 1997. Tidspennet

betydde at deltakere sluttet i deres jobber, ble erstattet med andre, politikere ble ikke gjenvalgt

og lignende.

Forventningene i beslutningsfasen var at deltakere ville knytte seg til beslutningsmuligheter,

og at det ville være flere aktører på tvers av ulike nivåer. Fasen forventes også bli preget av

deltidsdeltakelse og en viss grad av tilfeldighet angående hvem som var med eller ikke. Også

denne forventningen stemmer relativt godt med de empiriske funn. Deltakere som ikke fikk

sine interessert hørt trakk seg ut av beslutningsmuligheten – for eksempel Norges

Miljøvernforbund. Deltakere ble også byttet ut via valg og utskiftninger. I denne fasen gjorde

også Anne-Grete Strøm-Erichsen seg bemerket som en policyentreprenør. Kanskje ikke i like

utpreget grad som Tryti, men Strøm-Erichsen jobbet iherdig via forhandlinger og reiser til

Oslo for å få på plass Bergensprogrammet og Bybanen. Valget i 2003 medførte at Venstre

kom i forhandlingsposisjon pga deres påvirkning på flertallet i Byrådet. Gunn Vivian Eide

gjorde seg her bemerket ved at hun nedla ultimatum angående bybane.

Når det gjelder implementering var forventningene noe mer vage, med fokus på hvordan ulike

deltakere vil ha ulik involvering/deltakelse. Sammenfall av tid er her lite relevant, da det

Kapittel 9: Tolkning

110

dreier seg om bygging av et fysisk prosjekt. Implementeringen gir ikke så mye til denne

teorien, da den forløp uten særlige problemer. Forventningene stemte derfor i liten grad.

Defineringsprosessen

I agendasettingsfasen var det ventet at koblinger mellom andre saker og hendelser ville gjøre

det mulig å presentere bestemte løsninger, knyttet til bestemte problemer. I samme periode

som Naturvernforbundet arrangerte bybanehøringen, var det sammenfall med viktige

utviklinger: Det var et stadig økende fokus på bærekraftige og miljøvennlige løsninger, blant

annet gjennom Brundtlandkommisjonen. Også det såkalte TP10-arbeidet fokuserte på

miljøvennlige trafikkløsninger i byene. Dette åpnet et opplagt mulighetsvindu for å arbeide

videre med en bybane som løsning. Valget i 1991 var også et mulighetsvindu for de partiene

som i utgangspunktet var opptatt av miljøriktige løsninger. Andre koalisjoner i etterkant av

valget kan tenkes å kunne endret utfallet av bybaneutredningen.

I policyformuleringsfasen var det ventet en viss grad av prøving og feiling, og vurdering av

ulike forslag. Utformingen ble forventet å være avhengig av sammenfall i tid med andre saker

og hendelser, og hvordan disse sakene åpnet for bestemte løsninger. Denne forventningen ble

også oppfylt relativt godt. Omstendighetene og konteksten rundt beslutningsprosessen var

under stadig endring, som igjen påvirket hvordan saken ble definert og håndtert. Opprinnelig

var fokuset knyttet til ren trafikkfremkommelighet, før et økende miljøfokus synliggjorde

viktigheten av miljøaspektet også. Et eksempel på dette er hvordan daværende

Miljøvernminister Berntsen gjorde Bergen til en prioriter miljøby i 1992 og bevilget 10

millioner til utredninger av miljøprosjekter. Et annet eksempel er hvordan det i 1993 ble gjort

endringer i veiloven som muliggjorde bruk av bompenger fra bilistene til finansiering av

jernbane eller tunnelbane. Det kan også nevnes hvordan Bybanen ble koblet til riksveiplanen,

via flertall i Byrådet. Policyformuleringen var og preget av ulike forslag og virkemidler som

ble vurdert i ulike utredninger for å finne ut hvilke løsning var best egnet.

I beslutningsfasen var det ventet at utfallet var ønsket av tilhengerne til Bybanen, selv om

dette til tross for dårlige odds. Andre saker og hendelser ville kobles sammen med den valgte

løsningen, noe som bidrar til en beslutning. Virkeligheten stemmer også her rimelig godt med

det vi har observert. Mange mulighetsvinduer åpnet seg, slik at man mot dårlige odds faktisk

klarte å få gjennomslag for Bybanen. En av de viktigste strategiske valgene i denne perioden

var Bergensprogrammet – i ettertid virkelig politisk håndverk på sitt beste. Programmet

knyttet Bybanen til andre samferdselsprosjekter og gjorde de gjensidige avhengige av

Kapittel 9: Tolkning

111

hverandre. Bybanen sto dermed ikke alene lengre, men som en del av en større helhet. Ved å

knytte Bybanen til de andre samferdselsprosjektene, åpnet dette for inkludering i Nasjonal

Transportplan, og dermed økte bevilgninger. Et annet viktig mulighetsvindu var da Bergen

kommune overtok styringen og ansvaret for kollektivmidler, derav også Bybanen. Dette

fjernet Fylkeskommunen som mellomledd. Beslutningen var altså i stor grad resultat av

sammenfall i tid med andre nærlignede saker og hendelser, men også mulighetsvinduer som

åpnet seg for videre behandling og finansiering. I implementeringsfasen var det forventet

mange ulike mål og manglende innsikt til måloppnåelse. Dette stemmer ikke godt med

oppgavens funn. Det var kun et alternativ ble vedtatt bygget, og dermed ikke uklarheter i

forbindelse med valgmuligheter etter vedtaket var gjort. Det var riktignok en del uklarheter i

forhold til prosjektering, finansiering og utforming.. Tabell 8 oppsumerer hvorvidt

forventningene ble oppfylt eller ei.

TABELL 8: OVERSIKT OVER FORVENTNINGER UTLEDET MED UTGANGSPUNKT I (BI) PRODUKT AV SAMMENFALL I TID TEORI, HVOR BÅDE

AKTIVISERING – DEFINERINGSPROSESSER OG POLICYSIRKELEN ER KNYTTET MED VURDERINGER AV OM FORVENTNINGENE ER OPPFYLT

 Aktiviseringsprosess Oppfylt? Defineringsprosess Oppfylt?

Agendasetting Åpne

beslutningsarenaer

med fri og åpen

deltakelse. Aktører

søker de arenaer hvor

”deres” saker blir

belyst. .

Ja Policyvindu og

koblinger mellom

andre saker og

hendelser i samme

tidsrom skaper rom

for å presentere

bestemte løsninger

og problemer.

ja

Policyformulering Preges av

deltidsdeltakelse , og

deltakernes ressurser.

Deltakere kommer og

går, men en

policyentreprenør vil

koble løsninger og

problemer for å få

gjennomslag for en

bestemt kobling.

ja Prøving og feiling

og vurdering av

ulike forslag.

Mulighetsvinduer,

entreprenører får

igjennom løsninger.

Sammenfall i tid

med andre saker og

hendelser vil

fremme og åpne for

bestemte løsninger.

ja

Beslutningstakning Deltakerne knyttes til

de

beslutningsprosesser

hvor deres interesser

blir hørt og berørt.

Flere aktører tar del i

utformingen og på

ulike nivå.

Policyentreprenører er

også mulig.

ja Beslutningsutfallet

er ønsket, men

oppnås på tross av

dårlige odds. At

andre saker og

hendelser kobles til

en bestemt løsning

fører til en

beslutning.

ja

Implementering Mange deltakere med

ulik og varierende

deltakelse.

Lite Ulike og mange

mål – med

manglende innsikt

til måloppnåelse. .

Lite

Kapittel 9: Tolkning

112

9.5 POLICYVINDU OG POLICYENTREPRENØRER

Som nevnt i kapittel 2, ble det redegjort for hvorfor policyvinduer og policyentreprenører var

forventet å være viktige gjennom prosessen. Denne oppgaven har vist hvordan

mulighetsvinduer og policyentreprenører i praksis har vært fremtredende i denne

beslutningsprosessen.

Beslutningsprosessen strakk seg over et lengre tidsrom og har utvilsomt hatt en kompleks

saksdefinisjon. Det har vært mange og skiftende deltakere, og sterke meningsytringer blant

disse. Sånn sett kan det hevdes ble vedtatt mot dårlige odds. Medvirkende til at Bybanen har

blitt mulig er på kan sies å være på grunn av de enkelte mulighetsvinduer og

beslutningsmuligheter som har åpnet og lukket seg underveis. Flere eksempler kan nevnes:

lovendringer i forhold til bompengefinansiering av kollektivtransportløsninger, bevilgninger

fra samferdselsdepartementet, prinsippvedtak i 1995 før kommunevalget, og nevnte

ultimatum i 2003 som forhindret at mulighetsvinduet lukket seg. Videre kan jeg nevnte

Bergen kommunes overtakelse av ansvaret for kollektivtransport og ikke minst

Bergensprogrammet. Dette har altså åpnet for at bestemte løsninger, problemer, aktører og

beslutningsmuligheter har blitt knyttet sammen og åpnet for videre utredning og arbeid med

Bybanen. Mulighetsvinduene knyttet til Bybanen har åpnet seg av ulike årsaker, endringer i

de politiske strømningene (jf ulike valgresultater omtalt), men også mer kontekstuelle

endringer, for eksempel nye ansvarsfordelinger og lovendringer. Bybanen har utvilsomt vært

et svært omstridt prosjekt, og møtt mye motstand underveis. Det virker rimelig å anta at disse

mulighetsvinduene har hatt betydelig innvirkning på muligheten Bybanen hadde til å bli

vedtatt og bygget.

Policyentreprenører har vært aktive igjennom hele beslutningsprosessen. Mediene var også

etter åpningen av Bybanen inne på dette – nettopp hvordan noen enkelte personer hadde

jobbet iherdig for å få bybane. I motsetning til Liabøs (1999) masteroppgave hvor det ble vist

at Per Kragseth hadde fungert som policyentreprenør, trekker min oppgave frem et større

utvalg involverte personer. Prosessen har foregått over lang tid, og deltakere har gått inn og ut

av beslutningsprosessen. Dette har ført til at flere personer har vært involvert, på ulike stadier.

I policyformuleringsfasen var Tryti en viktig policyentreprenør. Hun gikk inn i politikken

med et formål, satsing på bybane, og ofret velvillig tid, ressurser og politisk kapital for å få

drømmen realisert. At hun også dro til Tyskland for å studere baner nærmere, sier også noe

om engasjementet hennes. Iherdig jobbing lå bak prinsippvedtaket hun fikk gjennomført. I de

senere periodene er det Gunn Vivian Eide og Anne- Grete Strøm-Erichsen som bemerker seg

Kapittel 9: Tolkning

113

som policyentreprenører. Det kan kanskje hevdes at de ikke hadde det samme intense

engasjementet som Tryti, da de jobbet bredere og for flere ulike saker innen politikken.

Likevel må det kunne hevdes at deres roller og store arbeidsinnsats var svært sentralt i

arbeidet for å få Bybanen vedtatt. Strøm-Erichsen frontet Bybanen positivt, og førte viktige

forhandlinger i Oslo, og å fronte Bybanen positivt. Eides ultimatum er også omtalt i oppgaven

som en viktig hendelse.

Det har vært mange andre aktører som har gjort seg bemerket, men jeg mener det er disse tre

kvinnene som har påtatt seg rollen som policyentreprenører, i ulike faser til ulike tidspunkt.

Deres innsatts og arbeid har til dels overskygget andre aktører, som sikkert har hatt en

innvirkning, men ikke har vært like framtredende.

9.6 DE TEORETISKE PERSPEKTIVENES FORKLARINGSKRAFT

I denne studien har jeg brukt en strømningstankegang som en overordnet analytisk

organiserende ramme for mitt arbeid. Denne har vært nyttig i beskrivelsen av denne svært

sammensatte prosessen. I hver av de fire fasene har strømningstankegangen blitt brukt for å

beskrive prosessen, dens deltakere, problemer, løsninger og beslutningsmuligheter. For å

forklare beslutningsprosessen har jeg tatt i bruk tre ulike perspektiver for å gi en helhetlig

forklaring. Ved hjelp av de tre perspektivene har jeg vist tre ulike måter å forstå

beslutningsprosessen på. Jeg mener å ha demonstrert hvordan en slik bred innfallsvinkel gir

mulighet for å mer detaljert fange opp detaljer i beslutningsprosessen.

TABELL 9: FREMSTILLING AV DE TRE TEORETISKE PERSPEKTIVENES RELATIVE FORKLARINGSKRAFT I FORHOLD TIL DE ENKELTE FASENE I

PROSESSEN

 Analytisk problemløsning Interessehevding og

forhandling

(bi) produkt av

sammenfall i tid

Agendasetting Lav Høy Høy

Policyformulering Middels Høy Høy

Beslutningstakning Lav Høy Høy

Implementering Høy Lite Fraværende

I tabell 9 har jeg oppsummert min vurdering av de ulike teorienes forklaringskraft i de ulike

fasene. Analytisk problemstilling har en middels til lav forklaringskraft. Forklaringskraften

må sies å være lav for agendasetting og beslutningsfasen. Disse fasene viste seg å ha klare

innslag av uenighet og interessehevding, noe teorien ikke fanger opp. Når det gjelder

implementering er det vist hvordan modellen har høy forklaringskraft. Når det gjelder

policyformulering er det argument for en middels forklaringskraft.

Kapittel 9: Tolkning

114

Både forhandling og interessehevding og (bi) produkt av sammenfall i tid mener jeg har høy

forklaringsklart for de fire fasene. Disse forklarer ulike elementer av empirien, hvor den ene

tar høyde for forhandlinger og interessehevding mellom aktører og løsninger, og den andre

åpner for sammenfall i tid med andre saker og hendelser og ustabil deltakelse.

I forbindelse med de ulike perspektivenes forklaringskraft, er det nødvendig å presisere

hvordan man ser på policyentreprenører. I et analytisk problemløsende perspektiv kan en

policyentreprenør sees på som en rasjonell leder med en klar visjon. I denne utredningen har

jeg valgt å fokusere på policyentreprenørene i sammenheng med (bi)produkt av sammenfall i

tid, slik det gjøres i Kingdon (2003).

Kapittel 10: Avslutning

115

KAPITTEL 10: AVSLUTNING

I denne studien har jeg gjennom begreper fra strømningstankegangen, og ved bruk av tre

teoretiske perspektiv beskrevet og forklart deltakelse, situasjons – og problemoppfatninger og

løsningsforslag i prosessen rundt Bybanen i Bergen.

Prosessen jeg har studert startet med at Naturvernforbundet arrangerte en Bybanehøring i

1989. Prosessen har i likhet med for eksempel Liabøs (1999) beslutningsprosesstudie vært

innholdsrik, variert, og også til tider tvetydig. Det kan heller ikke hevdes at prosessen har vært

klart sammenhengende helt fra initiativ til implementering. Prosessen har vært preget av ulike

aktører med ulike interesser – det er argumentert for hvordan institusjonstilhørighet og en viss

grad av tilfeldighet har hatt innvirkning på prosessen.

I dette kapittelet vil jeg legge frem en oppsummering av funnene i empiren, samt en kort

redegjørelse for de ulike teoretiske implikasjonene av funnene. Gjennom å gjøre dette vil jeg

også gi svar på det som vært studiens problemstilling:

Hvordan kan beslutningsprosessen og dens utfall beskrives og forklares?

Kapitlet avsluttes ved å legge frem forslag til videre forskning knyttet til beslutningsprosser

og miljø- og transportproblemer.

10.1 OPPSUMMERING: EMPIRISKE HOVEDFUNN

Jeg vil her presentere hva jeg mener er de empiriske hovedfunnene i denne oppgaven, jf

problemstillingen som var presentert i kapittel 1.

Gjennom denne oppgaven er empiriske funn presentert i flere kapitler. Videre blir disse

funnene forklart og analysert ut i fra de tre teoriene som jeg har presentert.

En viktig faktor for at diskusjonen rundt Bybanen igjen kom på dagsorden var

Naturvernforbundets høring i 1989. Selv om Naturvernforbundet mente dette var selvstendig

initiativ, var de nok påvirket av andre hendelser i samme tidsperiode: Brundtlandkommisjonen

fremmet en tankegang om bærekraftig utvikling, en tanke som var ny relativt til 60-70 tallet.

At TP10 og var i vinden, gjorde det mulig for politikerne å arbeide videre med en

bybaneløsning, og ta dette opp i kommunevalget i 1991. I denne perioden endret også

Arbeiderpartiet sin miljøpolitikk seg, kanskje for å nærme seg SV. Denne endringen var nok

viktig for prioritering av fokus på Bybanen. Tryti var standhaftig og kjempet både utad og

innad mot eget parti for en bybane. Uten hennes engasjement, ville en bybane muligens blitt

Kapittel 10: Avslutning

116

lagt vekk ganske tidlig i denne prosessen. Hennes engasjement forankret også Bybanen til

dels i Arbeiderpartiet, slik at partiet også etter hennes avgang fortsatt støttet bybaneprosjektet.

Videre har oppgaven demonstrert hvordan bybaneprosjektet har vært avhengig av

valgresultater, og ulike koalisjoner som følge av dette. I valget i 1991 støttet Arbeiderpartiet

seg til blant annet SV og Venstre som hadde klare miljøvennlige profiler - de ønsket en

løsning på de økte trafikk– og miljøproblemene. Også koalisjonen etter valget i 1995 og i

1999 fremmet partier som ønsket miljøvennlige løsninger, og som klarte å samle flertall i

Byrådet. Det var riktignok uenighet angående finansiering, detaljer knyttet til løsning og

lignende men det var like fullt enighet at noe måtte gjøres med problemene. Det kan godt

tenkes at FrP eller Høyre med større innflytelse i 91/95 kunne endret prosessen knyttet til

Bybanen. Ut i fra deres preferanser på den tiden virker det rimelig å anta ytterligere fokus på

veiutbygging/motstand mot bompengefinansiert kollektivtransport. Videre er det nok sentralt

hvordan vedvarende pressedekning av bybanesaken har bidratt til å holde saken i gang over så

lang tid.

Det var altså en rekke forhold og faktorer som gjorde det mulig for Bybanen ble en realitet.

Som nevnt var mulighetsvinduer og policyentreprenører essensielle for denne

beslutningsprosessen. Beslutningsprosessen jeg har studert har vart over 21 år, dermed er det

helt nødvendig at mange brikker må falle på plass underveis.

Jeg vil hevde at Bergensprogrammet var den sentrale ”puslespillbrikken” som manglet og

gjorde Bybanen til en realitet. At de ulike prosjektene i Bergensprogrammet ble gjort

gjensidig avhengig av hverandre var en genistrek ved utforming av policydesign. Programmet

var et kompromiss som de ulike partiene kunne stille seg bak, men samtidig i praksis gjorde

det umulig å trekke bybaneprosjektet. Dette ville i så fall også ha rammet finansieringen av de

øvrige prosjektene i programmet.

10.2 TEORETISKE IMPLIKASJONER

I denne masteroppgaven har jeg brukt en utfyllende strategi for å håndtere det teoretiske

mangfoldet. Ved å trekke på flere ulike perspektiver har det vært mulig å gi en bred

forklaring. De tre perspektivene har bidratt med ulike forklaringer og innfallsvinkler i

tolkningen av denne beslutningsprosessen. Jeg mener at perspektivene har utfylt hverandre på

en god måte. Det kan derimot diskuteres hvorvidt det har vært nødvendig å bruke analytisk

problemløsning, da den hadde middels til lav forklaringskraft. Det er i den anledning viktig å

presisere hvordan analytisk problemløsning viser en høy forklaringskraft i forbindelse med

Kapittel 10: Avslutning

117

implementeringsfasen, en fase de andre perspektivene ikke fanger opp like godt. Som del av

en utfyllende strategi bidrar altså analytisk problemløsning positivt til en helhetlig løsning.

Interessehevding og forhandlingsteorien har demonstrert god forklaringskraft, og fanger opp

de ulike aktørenes interesser i forhold til deres problemer og løsningsforslag. (Bi) produkt av

sammenfall i tid, mener jeg forklarer beslutningsprosessen relativt helhetlig. Ved å kombinere

de fire strømningene, policyentreprenører og mulighetsvinduer gir teorien en bred forklaring

på hva som skjedde. Den tar også høyde for den store graden av deltidsdeltakelse og

utskiftning av aktører som har preget beslutningsprosessen. Teorien utelukker heller ikke

interessehevding eller analytisk problemløsning.

10.3 SAMMENLIKNING MED ANDRE STUDIER OG VIDERE FORSKNING

I forhold til Liabø (1999) sin studie av beslutningsprosessen bak Gatebruksplanen kan det

trekkes betydelige likheter til min studie av beslutningsprosessen omkring Bybabanen. Vi har

begge studert temaer og løsninger innenfor miljø – og transportpolitikk, men også benyttet oss

av de samme teoriene, samt beskrivende verktøy. Mange av våre funn er relativt

sammenfallende, sentrale policyentreprenører, mulighetsvinduer og klare interessehevdinger

og forhandlinger var medvirkende for å få på plass en bestemt løsning. Noe av årsaken til de

samme funnene tror jeg kan forklares med at begge prosjektene både var komplekse og

kontroversielle. Det kan hevdes at begge ble gjennomført til tross for dårlige odds.

Bergen har opplevd en rekke reformer, endringer og tiltak for å bedre både trafikk og

miljøsituasjon i Bergen. Beslutningsprosessen omkring Bybanen i Bergen – og Bybanen som

løsning var ikke isolerte hendelser. Gatebruksplanen fra 80/90-tallet var en merkbar endring

for trafikk- og miljøsituasjonen i Bergen. Liabøs (1999) masteroppgave studerte denne

beslutningsprosessen. Oppgaven omhandler ikke bybane eksplisitt, men tematikken er stor

grad det sammenfallende; en studie relatert til trafikk- og miljøproblemer i Bergen. Prosessen

jeg har tatt for meg i denne oppgaven kan på mange måter hevdes å være en videreføring av

hennes studie,

Fremdeles ser det ut som det vil komme ytterlige løsninger i årene framover. Problemene er

på ingen måte løst allerede nå. Det vil derfor være naturlig å foreslå videre forskning som

følger denne utviklingen av trafikk– og miljøproblemene i årene framover. Som en direkte

oppfølging av denne studien vil det være interessant å studere evalueringsfasen i denne

prosessen. En kunne da for eksempel undersøkt hvorvidt ulike aktører føler at deres mål i

prosessen rundt Bybanen ble oppfylt i ettertid. Spesielt interessant ville det være å studere

Kapittel 10: Avslutning

118

ytterligere tiltak som iverksettes i Bergen. Som kjent opplever Bergen ved jevne mellomrom

såkalte ”giftlokk”. I den anledning kunne det vært interessant å studere hvilke tiltak Bergen

kommune har iverksatt, og hvordan ulike partier og organisasjoner stilte seg bak de ulike

tiltakene. Et annen interessant studie kan være en sammenlikning av de ulike miljø– og

trafikktiltakene som har blitt implementert i Bergen og deres faktiske innvirkning.

I tillegg kunne det også vært interessant å følge beslutningsprosessene omkring de andre

prosjektene i Bergensprogrammet, for eksempel Ringvei Vest og Skansentunnelen. I tillegg

kunne det vært interessant å studere beslutningsprosessen omkring Ulrikstunnelen. Denne

saken har vært på dagsorden i mange år – men har pt. fortsatt ikke blitt vedtatt selv om noen

utredninger foreligger. Hvorfor blir noen løsninger implementert – mens andre faller vekk?

Et annet mulig studie kan være å undersøke ulike politiske partiers meninger knyttet til

transport- og miljøpolitikk de siste tiårene. Min oppgave har demonstrert flere eksempler på

hvordan dette har endret seg over tid. Det kunne vært interessert å studere nærmere

hvordan/hvorfor disse endringene skjer innad i partiene.

I denne studien blir beslutningsprosessen omkring Bybanen knyttet til miljø- og

transportpolitikk. I studien kan en se at aksepterte og foreslåtte løsninger endrer seg med

samfunnskonteksten; etter hva som er sosialt akseptert ut fra et miljøsynspunkt. Verden er i

stadig endring og vi velger i større grad enn tidligere å fokusere på miljøvennlige løsninger.

Dette er i høyeste grad samfunnsaktuelle tema som er stadig under endring.

Litteraturliste

I

LITTERATURLISTE

Andersen, Svein S. (2005). Case-studier og generalisering: Forskningsstrategi og design,

Bergen: Fagbokforlaget. 4. opplag.

Bache, Ian og Flinders, Matthew (2005) “Themes and Issues in Multi-level Governance” i

Bache, Ian og Matthew Flinders (red.) (2005): Multi-level Governance. Oxford: Oxford

University Press.

Cohen,Michael D. March, James G. Olsen , Johan P. “People, Problems, Solutions and the

Ambiguity of Relevance” I March, James G.Olsen, Johan P. (red) (1994) Ambiguity and

Choice in Organizations Norge, Oslo : Scandinavian University Press 2. Utgave

Cohen, Michael D, March, James G, Olsen, Johan P (1972) “A Garbage Can Model of

Organizational Choice” I Administrative Science Quarterly Vol. 17, No. 1 (Mar., 1972), pp.

1-25

Christensen, Tom, Egeberg Morten, Larsen, Helge O., Lægreid, Per, Rones, Paul G. (2001)

Forvaltning og Politikk Oslo: Universitetsforlaget As

Enderud, Harald (1989). Beslutninger i organisationer I adfærdsteoretisk perspektiv Århus:

Clemenstrykkeriet , 8 opplag

Flyvbjerg, Bent (2006) “Five Misunderstandings about Case-Study Research” Qualitative

Inquiry Volum 12,nr 2, side 219-242

Grønmo, Sigmund (2004): Samfunnsvitenskaplige Metoder. Bergen: Fagbokforlaget.

Hompland, Andreas (Red) (2001) Byens Veier Lokal transport- og arealpolitikk Bergen :

Fagbokforlaget Vigmostad & Bjørke AS

Howlett, Michael, M. Ramesh og Anthony Perl (2009): Studying Public Policy: Policy Cycles

& Policy Subsystems. Canada, Ontario : Oxford University Press. 3. opplag.

Jacobsen, Dag I og Thorsvik , Jan (2002) Hvordan organisasjoner fungerer Innføring i

organisasjon og ledelse Bergen : Fagbokforlaget Vigmostad og Bjørke 2.utgave

King, Gary , Keohne , Robert O. Verba, Sidney (1994) Designing Social Inquiry Scientific

inference in qualitative research New Jersey : Princton University Press

Kingdon, John W. (2003) Agendas, Alternatives and Public Policies, USA; Longmann , 2

utgave

Litteraturliste

II

Lowi, Theodore, J “American Business, Public Policy, Case-studies and Political Theory” I

World Politics, Vol.16 ,No. 4 1964 (677-715).

March, James G. (1994) A primer on decision making How Decisions Happen, New York

USA The Free Press

Miller, S. J og Wilson D.C. (2006)”Perspectives on Organizational Decision Making” (469-

484) in S.R Cleg et.al (eds.): The Sage Handbook of Organization Theory London / Thousand

Okas : Sage

Nielsen, Gustav (2001) ”Arealbruk og transport før bilismen” i Hompland, Andreas (Red)

Byens Veier lokaltransport – og arealpolitikk (2001) Bergen: Fagbokforlaget

Olsen Johan P. (1972)” Public Policy-Making and Theories of Organizational Choice” I

Scandinavian Political Studies Yearbook vol.7

Olsen, Johan P. (1989) Petroleum og Politikk Det representative demokratiets møte med

oljealderen TANO En bok fra LOS senteret

Olsen, Johan P. (1993): ”Folkestyre, byråkrati og korporativisme – skisse av er

organisasjonsteoretisk perspektiv” ; i Johan P. Olsen (red.): Politisk organisering Oslo:

Universitetsforlaget. s. 13-114. 5 Opplag

Osland, Oddgeir (2001) “Kollektivtransportens tapte tid” I Hompland, Andreas (Red) Byens

Veier lokaltransport – og arealpolitikk (2001) Bergen: Fagbokforlaget

Roness, Paul G. (1997): Organisasjonasendringar Teoriar og strategiar for studiar av

endringsprosessar. Bergen-Sandviken: Fagbokforlaget.

Sætren, Harald (1983) Iverksetting av offentlig politikk Bergen : Universitetsforlaget

Vollset, Magnus (2007) På sporet av Bybanen Bergen: Bodoni Forlag

Yin, Robert K. (2009) Case Study Research: Design and Methods Fourth Edition. Thousand

Oaks: Sage Publications

Yin, Robert K (1989) Case study Research: Design and Methods First Printing, Revised

Edition (1989) USA : Sage Publications

Litteraturliste

III

MASTEROPPGAVER

Liabø, Bente K. (1999) Prosjektorganisering og policy entreprenører en studie av

Gatebruksplanen, som første fase i ”Gatebruks- og miljøplanen for Bergen sentrum” perioden

1987-1990. Masteroppgave ved Institutt for Administrasjon og Organisasjonsvitenskap

Milde, Ingrid (2008) Bergens Tidende - En yndet medspiller og fryktet motstander En

kvalitativ analyse av Bergens Tidenes roller i bybanesaken . Masteroppgave i medievitenskap

Institutt for informasjons-og medievitenskap Universitetet i Bergen

INTERNETTKILDER

[1] Åpningsdatoen er satt http://www.bt.no/nyheter/lokalt/AApningsdatoen-er-satt-

925412.html Hentet 05.10.2011

 [2] Historien om Møhlenpristrikkenhttp://www.besporvei.net/bes_historikk.html

 Hentet 05.10.2011

[3] Ta en eksklusiv tur med Bybanen http://www.nrk.no/nyheter/distrikt/hordaland/1.7167110

 Hentet 07.12.2011

[4] Bærekraftig utvikling http://www.prosus.uio.no/bu/

 Hentet 05.12.2011

[5] FrP ut av Byrådet i Bergen

 http://www.frp.no/FrP+ut+av+byr%C3%A5det+i+Bergen.d25-TgRrU2w.ips

 Hentet 06.09.2011

BERGENSPROGRAMMET

[BP1] Bergensprogrammet http://www.Bergensprogrammet.no/ Hentet 05.10.2011

[BP2] Årsmelding 2009

http://www.bergensprogrammet.no/ARSMELDING_2009.pdf Hentet 28.10.2011

 http://www.Bergensprogrammet.no/ARS Hentet 28.10.2011

[BP3]Dette vil vi oppnå med Bergensprogrammet

http://www.Bergensprogrammet.no/mal_strgt.html Hentet 07.12.2011

BYBANEN

[BB1]Design Program Bybanen http://www.Bybanen.no/index.cfm?id=170866

 Hentet 07.12.2011

STATISTISK SENTRALBYRÅ

http://www.bt.no/nyheter/lokalt/AApningsdatoen-er-satt-925412.html
http://www.bt.no/nyheter/lokalt/AApningsdatoen-er-satt-925412.html
http://www.besporvei.net/bes_historikk.html
http://www.nrk.no/nyheter/distrikt/hordaland/1.7167110
http://www.prosus.uio.no/bu/
http://www.frp.no/FrP+ut+av+byr%C3%A5det+i+Bergen.d25-TgRrU2w.ips
http://www.bergensprogrammet.no/
http://www.bergensprogrammet.no/ARSMELDING_2009.pdf
http://www.bergensprogrammet.no/ARS%20%20%20%20Hentet%2028.10.2011
http://www.bergensprogrammet.no/mal_strgt.html
http://www.bybanen.no/index.cfm?id=170866

Litteraturliste

IV

[SSB1] Transport http://www.ssb.no/transport/ Hentet 24.10.2011

[SSB2] Befolkning http://www.ssb.no/befolkning/ Hentet 24.10.2011

[SSB3] En krevende telling etter krigen

 http://www.ssb.no/histstat/artikler/art-2009-08-05-01.html Hentet 24.10.2011

[SSB4]Sterk vekst på 1990-tallet http://www.ssb.no/magasinet/fire_hjul/art-2001-02-22-

01.html Hentet 24.10.2011

BERGEN KOMMUNE SINE NETTSIDER

[BK1] Slik styres Bergen

https://www.bergen.kommune.no/politikk/slik-styres-bergen/7005/article-79641

 Hentet 07.10.2011

 [BK2] Formannskapets Kontor: Bybane i Bergen. Forslag til kommunedelplan. P.1623.00.00

http://www3.bergen.kommune.no/bybane/Bybanen_gml/Bystyre_Bybane_vedtak_20000313.

pdf Hentet 07.12.2011

[BK3] Alternativ bruk av riksvegmidler

http://www3.bergen.kommune.no/bybane/Bybanen_gml/ABR_hovedrapport.pdf

 Hentet.07.12.2011

 [BK4] Arbeidet med Bybanen i Bergen

http://www3.bergen.kommune.no/bybane/Bybanen_gml/SDbrev_20030108.pdf

 Hentet 07.12.2011

[BK 5] Alternativ bruk av riksvegmidler NOTAT 1 2003

http://www3.bergen.kommune.no/bybane/Bybanen_gml/ABR_notat01_utredningsprogram.pd

f Hentet 07.12.2011

[BK6] Rune Haugsdal blir ny leder for Bybanekontoret

http://www3.bergen.kommune.no/bybane_/ekstern/Bybanen_gml/runehaugsdal_nyleder.html

 Hentet 07.12.2011

[BK7] Nyheter på nett

http://www3.bergen.kommune.no/bybane_/ekstern/Bybanen_gml/nyheter.html

 Hentet 07.12.2011

[BK8] Informasjonsmøter / kontordager

http://www3.bergen.kommune.no/bybane_/ekstern/Bybanen_gml/informasjonmoter_nov2006

.html Hentet 07.12.2011

http://www.ssb.no/transport/
http://www.ssb.no/befolkning/
http://www.ssb.no/histstat/artikler/art-2009-08-05-01.html
http://www.ssb.no/magasinet/fire_hjul/art-2001-02-22-01.html
http://www.ssb.no/magasinet/fire_hjul/art-2001-02-22-01.html
https://www.bergen.kommune.no/politikk/slik-styres-bergen/7005/article-79641
http://www3.bergen.kommune.no/bybane/bybanen_gml/Bystyre_Bybane_vedtak_20000313.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/Bystyre_Bybane_vedtak_20000313.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/ABR_hovedrapport.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/SDbrev_20030108.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/ABR_notat01_utredningsprogram.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/ABR_notat01_utredningsprogram.pdf
http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/runehaugsdal_nyleder.html
http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/nyheter.html
http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/informasjonmoter_nov2006.html
http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/informasjonmoter_nov2006.html

Litteraturliste

V

[BK9] Fana. Forslag til reguleringsplan for Bybanen og fremkommelighetstiltak for buss på

strekningen Nesttun-Rådal. Melding om oppstart.

http://www3.bergen.kommune.no/bybane_/ekstern/Bybanen_gml/NR_oppstartsvedtak.pdf

 Hentet 07.12.2011

[BK10] Bergen bystyre Protokoll 22. Januar 2007

http://www3.bergen.kommune.no/bybane_/ekstern/Bybanen_gml/BEBY_20070122.pdf

 Hentet

07.12.2011

[BK11] Store utfordringer i anleggsfasen

http://www3.bergen.kommune.no/bybane/280207_utfordringer.html Hentet 07.12.2011

[BK12]Informasjonsmøte om Bybanen på Gimle Skole

http://www3.bergen.kommune.no/bybane/150507_info_gimle.html Hentet 07.12.2011

[BK13] Informasjonsmøte om Bybanen i Bergen Rådhus

http://www3.bergen.kommune.no/bybane/140607_infomoete.html Hentet 07.12.2011

[BK14]Nyheter http://www3.bergen.kommune.no/bybane/nyheter.html Hentet 07.12.2011

[BK15] Stadler Pankow skal levere Variotram til Bybanen

 http://www3.bergen.kommune.no/bybane/110507_vognsett.html Hentet 07.12.2011

[BK16] Alstom Transport fikk Bybanekontrakt for strømforsyning

 http://www3.bergen.kommune.no/bybane/060707_kontrakt.html Hentet 07.12.2011

[BK17] VALG 2007:Bystyret 2007-2011 er klart

https://www.bergen.kommune.no/aktuelt/presserom/pressemeldinger/article-7740

 Hentet 07.12.2011

[BK18] VALG 2007:H, FrP og KrF danner byråd

 https://www.bergen.kommune.no/aktuelt/sistenytt/article-8521 Hentet 07.12.2011

[BK19] Velkommen til byrådets side

https://www.bergen.kommune.no/portal/page/portal/bkinternet/subpage3?id=T33799&m2_m

ode=venstremeny&re1_mode=spot2&k1_mode=right&m4_mode=spot2&re3_mode=artcente

r&re9_mode=orgt§ionId=643 Hentet 07.12.2011

[BK20] FrPs to byråder trer ut https://www.bergen.kommune.no/aktuelt/sistenytt/article-

42366 Hentet 07.12.2011

[BK21] Vil søke Stortinget om økt styrings- og kostnadsramme for Bybanen

http://www3.bergen.kommune.no/bybane/101007_okt_ramme.html Hentet 07.12.2011

http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/NR_oppstartsvedtak.pdf
http://www3.bergen.kommune.no/bybane_/ekstern/bybanen_gml/BEBY_20070122.pdf
http://www3.bergen.kommune.no/bybane/280207_utfordringer.html
http://www3.bergen.kommune.no/bybane/150507_info_gimle.html
http://www3.bergen.kommune.no/bybane/140607_infomoete.html
http://www3.bergen.kommune.no/bybane/nyheter.html
http://www3.bergen.kommune.no/bybane/110507_vognsett.html
http://www3.bergen.kommune.no/bybane/060707_kontrakt.html
https://www.bergen.kommune.no/aktuelt/presserom/pressemeldinger/article-7740
https://www.bergen.kommune.no/aktuelt/sistenytt/article-8521
https://www.bergen.kommune.no/portal/page/portal/bkinternet/subpage3?id=T33799&m2_mode=venstremeny&re1_mode=spot2&k1_mode=right&m4_mode=spot2&re3_mode=artcenter&re9_mode=orgt§ionId=643
https://www.bergen.kommune.no/portal/page/portal/bkinternet/subpage3?id=T33799&m2_mode=venstremeny&re1_mode=spot2&k1_mode=right&m4_mode=spot2&re3_mode=artcenter&re9_mode=orgt§ionId=643
https://www.bergen.kommune.no/portal/page/portal/bkinternet/subpage3?id=T33799&m2_mode=venstremeny&re1_mode=spot2&k1_mode=right&m4_mode=spot2&re3_mode=artcenter&re9_mode=orgt§ionId=643
https://www.bergen.kommune.no/aktuelt/sistenytt/article-42366
https://www.bergen.kommune.no/aktuelt/sistenytt/article-42366
http://www3.bergen.kommune.no/bybane/101007_okt_ramme.html

Litteraturliste

VI

[BK22] Forsinket oppstart for Bybanen

http://www3.bergen.kommune.no/bybane/231007_utsatt_oppstart.html Hentet 07.12.2011

TRANSPORTØKONOMISK INSTITUTT

[TØI1] Strategiske konsekvensutredninger for veg- og transportplaner (SKUT)

Erfaringer og utviklingsbehov

http://www.toi.no/getfile.php/Publikasjoner/T%D8I-notater/1995/1013-1995/1013-1995-

el.pdf Hentet 07.12.2011

[TØI2] Kvalitetssikring av prosjektet ”Bybanen i Bergen”

http://www.toi.no/getfile.php/Publikasjoner/T%D8I%20rapporter/2004/755-

2004/Hele%20rapporten.pdf Hentet 07.12.2011

RAPPORTER OG UTREDNINGER

[SINTEF] Kompletterende beregninger for analyse av Bybane i Bergen

http://www3.bergen.kommune.no/bybane/Bybanen_gml/SINTEF_hoverapport_mai2002.pdf

Hentet 07.12.2011

DOKUMENT, STORTINGSMELDINGER, STORTINGSPROPOSISJONER OG VEDTAK I

KRONOLOGISK REKKEFØLGE

St.prp. nr. 76 (2001-2002) Om delvis bompengefinansiering av Bergensprogrammet for

transport, byutvikling og miljø

Innst.S.nr.45 (2002-2003) Innstilling til Stortinget fra samferdselskomiteen

St.prp.nr.75 (2004-2005) Om revidert bompengeordning for Bergensprogrammet

Innsigelse til reguleringsplaner for bybane i Bergen

http://www.regjeringen.no/nb/dep/md/dok/andre/brev/utvalgte_brev/2004/2004/bergen-

kommune-innsigelser-til-regulerin.html?id=226710

Dokument nr. 15:534 (2003-2004) Skriftlig spørsmål fra Audun Lysbakken (SV) til

samferdselsministeren http://www.stortinget.no/no/Saker-og-

publikasjoner/Sporsmal/Skriftlige-sporsmal-og-svar/Skriftlig-sporsmal/?qid=29302

Innst.S.nr.94 (2005-2006) Innstilling til Stortinget fra transport –og kommunikasjonskomiteen

om revidert bompegeordning for Bergensprogrammet

Forhandlinger i stortinget nr 93

http://www.stortinget.no/Global/pdf/Referater/Stortinget/2005-2006/s060228.pdf

Vedtak 282 og 283 til St.prp.nr.75 (2004-2005) Om revidert bompengeordning for

Bergensprogrammet og Innst.S.nr.94 (2005-2006) Innstilling til Stortinget fra transport –og

kommunikasjonskomiteen

St.prp.nr. 75 (2004-2005) Om revidert bompengeordning for Bergensprogrammet

http://www3.bergen.kommune.no/bybane/231007_utsatt_oppstart.html
http://www.toi.no/getfile.php/Publikasjoner/T%D8I-notater/1995/1013-1995/1013-1995-el.pdf
http://www.toi.no/getfile.php/Publikasjoner/T%D8I-notater/1995/1013-1995/1013-1995-el.pdf
http://www.toi.no/getfile.php/Publikasjoner/T%D8I%20rapporter/2004/755-2004/Hele%20rapporten.pdf
http://www.toi.no/getfile.php/Publikasjoner/T%D8I%20rapporter/2004/755-2004/Hele%20rapporten.pdf
http://www3.bergen.kommune.no/bybane/bybanen_gml/SINTEF_hoverapport_mai2002.pdf
http://www.regjeringen.no/nb/dep/md/dok/andre/brev/utvalgte_brev/2004/2004/bergen-kommune-innsigelser-til-regulerin.html?id=226710
http://www.regjeringen.no/nb/dep/md/dok/andre/brev/utvalgte_brev/2004/2004/bergen-kommune-innsigelser-til-regulerin.html?id=226710
http://www.stortinget.no/no/Saker-og-publikasjoner/Sporsmal/Skriftlige-sporsmal-og-svar/Skriftlig-sporsmal/?qid=29302
http://www.stortinget.no/no/Saker-og-publikasjoner/Sporsmal/Skriftlige-sporsmal-og-svar/Skriftlig-sporsmal/?qid=29302
http://www.stortinget.no/Global/pdf/Referater/Stortinget/2005-2006/s060228.pdf

Litteraturliste

VII

NOU 2005:06 Samspill og tillitt http://www.regjeringen.no/nb/dep/krd/dok/nouer/2005/nou-

2005-06/16.html?id=390346 Hentet 09.11.2010

Dokument nr. 8:2 (2005-2006) Privat forslag fra stortingsrepresentantene Arne Sortevik,

Gjermund Hagesæter og Karin S. Woldseth

Innst.S.Nr. 96 (2005-2006) Innstilling til Stortinget fra transport – og

kommunikasjonskomiteen

Vedtak 284. tilhører Dokument 8:2 Forslag fra stortingsrepresentantene Arne Sortevik,

Gjernmund Hagesæter og Karin S. Woldseth om å gjennomføre bindene folkeavstemning i

Bergen kommune om byggning av bybane i Bergen og bompengefinansiering av

Bergensprogrammet

Prop.108.s (2009-2010) Proposisjon til Stortinget (forslag til stortingsvedtak) Utviding og

Finansiering av Bergensprogrammet

Innst.302. S (2009-2010) Innstilling til Stortinget fra transport og kommunikasjonskomiteen

St.prp. nr. 1 (2006–2007) FOR BUDSJETTÅRET 2007

Pressemelding 6.10.2006

http://www.regjeringen.no/nn/dep/sd/pressesenter/pressemeldingar/2006/statsbudsjettet-2007-

105-milliardar-kron.html?id=271814

AVISARTIKLER HENTET I RETRIVER /ATEKST

- I rekkefølge etter fotnote nr.

3
 Aftenposten Morgen 25.11.1989 Bergen får trikk igjen

4
 Aftenposten 07.01.1991 Spennende Valgår for alle i 1991

5
 Dagens Næringsliv 07.09.1991 Skjenking og miljø i fokus

6
 Aftenposten Morgen 10.09.1991 Sv og SP. Valgets store vinnere

7

 Aftenposten Morgen 06.09.1991 Valg’ 91 Bergen kommune kan bli enda rødere

8
Bergens Tidende 23.06.2010 Det står kvinner bak.

10
 Bergens Tidende 02.01.1992 Tryti – Bybanens nye lokomotiv

11
 Bergens Tidende 03.01.1992 Tempo for transport

12
 Bergens Tidende Morgen 03.01.1992 Høyrepolitiker støtter forbud mot bensinbiler

13

 Bergens Tidende Morgen 03.01.19992 Bråk om bybane i Bergen

14
 Bergens Tidende Morgen 03.01.1992 Bybane skaper bompengebråk

http://www.regjeringen.no/nb/dep/krd/dok/nouer/2005/nou-2005-06/16.html?id=390346
http://www.regjeringen.no/nb/dep/krd/dok/nouer/2005/nou-2005-06/16.html?id=390346
http://www.regjeringen.no/nn/dep/sd/pressesenter/pressemeldingar/2006/statsbudsjettet-2007-105-milliardar-kron.html?id=271814
http://www.regjeringen.no/nn/dep/sd/pressesenter/pressemeldingar/2006/statsbudsjettet-2007-105-milliardar-kron.html?id=271814

Litteraturliste

VIII

15
 Bergens Tidende Morgen 08.01.1992 Byen ”Banen en viljesak”

16
 Bergens Tidende Morgen 08.01. 1992 Byen Unge Høyre vil ha bompenger til bybane

17
 Bergens Tidende Morgen 09.01.1992 Ikke bybanevedtak før – 94

18
 Bergens Tidende Morgen 21.01.1992 ”Bybane skal vurderes nøye”

19
 Bergens Tidende Morgen 30.01.1992 Tunnel under Haukeland

20

Bergens Tidende Morgen 30.01.1992 Luksus bestemmer prisene på bybane

21
Bergens Tiende Morgen 29.02.1992 Ny Pan-Sjef lover bedre busstilbud

22
 Bergens Tidende Morgen 12.03.1992 Byen Nå kommer ”Bybanen” med trolley-buss.

23
Bergens Tidende Morgen 22.12.1992 Miljødryss over Bergen

24
Bergens Tidene Morgen 28.01.1993 Innblikk Bybane til Besvær

25
Bergens Tidende Morgen 22.09.1993 Bergen kan tape storbymidler

26
Bergens Tidende Morgen 29.09.1993 Kommunetopp Advarer mot Plan-Mylder

27
 Bergens Tidende Morgen 01.07.1994 Bybanen en framtidsdrøm

28
 Bergens Tidende Morgen 15.09.1994 Kritikk mot kollektivplanen

29
 Bergens Tidende Morgen 08.10.1994 Bybane får dø av seg selv

30
Dagens Næringsliv Morgen 18.01.95 Miljø til 2,7 milliarder

31
 Bergens Tidende Morgen 19.01.1995 Bybane får blandet mottagelse

32
 Bergens Tidende Morgen 14.02.1995 Tryti-oppgjør med etterfølgere

33
 Bergens Tidende Morgen 23.05.1995 Navn Optimisten på skinner

34
 Bergens Tidende Morgen 24.05.1995 Lutter glede over ”lyntrikk”

35
 Bergens Tidende Morgen 01.04.1995 Høyre begraver Bybanen

36
 Bergens Tidende Morgen 12.06.1995 Tryti har hastverk

37
Bergens Tidende Morgen 12.06.1995 NJKommunal sabotasje av bybane-planene

38
 Bergens Tidende Morgen 15.06.1995 Staten må med på bybane

39
 Bergens Tidende Morgen 13.06.1995 ”Grunnstein” for bybane

40
 Bergens Tidende Morgen 27.06.1995 Tryti fikk sitt bybanevedtak

41
 Bergens Tidende Morgen 11.08.1995 Mener Bybane må bli fellessak

42
 Bergens Tidende Morgen 12.09.1995 Ordfører-Thriller i natt

43
 Bergens Tidende Morgen 25.09.1995 Loddtrekning om byutvikling

44
 Bergens Tidende Morgen 14.10.95 Ljones vil bygge bybane

Litteraturliste

IX

45
 Bergens Tidende Morgen 16.01.1996 Vegsjefen blåser i bybane

46
 Bergens Tidende Morgen 20.02.1996 Bybanen rører på seg

47
 Bergens Tidende Morgen 21.02.1996 Bybanen må vente

48
Bergens Tidende Morgen 22.02.1996 Vedtak mot bedre vitende

49
Bergens Tidende Morgen 23.02.1996 Skylder på byråkratene

50
 Bergens Tidende Morgen 26.03.1996 Bybanen på skinner

51
 Bergens Tidende Morgen 11.01.1996 Pan-sjefen tror ikke på lyntrikken

52
 Kommunal Rapport Web 07.02.1997 Bilfri by-visjon eller virkelighet?

53
 Bergens Tidende Morgen 13.01.1999 Bybanen etablert

54
 Bergens Tidende Morgen 14.01.1999 Bybanen må gå sjølinjen

55
 Bergens Tidende Morgen 08.01.1999 Bompenger til busstraseer

56
 Bergens tIdende Morgen 06.02.1999 Bompenger skal betale vei og bane

57
 Bergens Tidende Morgen 31.05.1999 Framgang i samferdselsforhandlinger

58
 Bergens Tidende Morgen 01.06.1999 Stort flertall, store penger og store ord

59
 Bergens Tidende Morgen 08.06.1999 Bergensprogrammet må videreforedles

60
 Dagens Næringsliv Morgen 26.08.1999 Toppene tier om det viktigste

61
 Aftenposten Morgen 23.08.1999 Lokalvalg 99… men lar han seg vippe?

62
 Bergens tIdende Morgen 26.08.99 Godkjente bybane-nei

63
 Bergens Tidende Morgen 05.09.1999 Bergen må satse på bybane nå!

64
Bergens Tidende Morgen 29.08.1999 AP vil ha bilene ut av sentrum

65
 Aftenposten Morgen 14.09.1999 Lokalvalg 99 Mot uklar situasjon i Bergen

66
 Bergens Tidende Morgen 15.09.1999 Være eller ikke-være for Bybanen

67
 Bergens Tidende Morgen 22.09.1999 Ambisiøse miljømål

68
 Bergens Tidende Morgen 22.09.1999 Den politiske plattformen

69
Bergens Tidende Morgen 05.02.2000 Bybanen følger folket

70
 Bergens Tidende Morgen 14.03.2000 Bybane via Fantoft og Nesttun

71
Bergens Tidende Morgen 08.09.99 Slakter bybane-planene

72
 Bergens Tidende Morgen 15.03.2000 Til Oslo for snakke om bybane

73
 Bergens Tidende Morgen 22.03.2000 Statsråd med køerfaring fra Bergen

Litteraturliste

X

74
 Bergens Tidende Morgen 27.09.20000 Pene Ord om Bybanen

75
 Bergens Tidende Morgen 30.09.2000 Bergen må kjempe for Bybanen

76
 Bergens Tidene Morgen 13.11.2000 Penger til bybane og kollektivtrafikk

77
 Bergens Tidende Morgen 28.11.2000 Bybanen taper terreng

79
 Bergens Tidende Morgen 12.06.02 Bybanen blir mer lønnsom enn bussen

80
 Bergens Tidende Morgen 27.11.2002 Stortinget sier ja til bybane

81
 Teknisk Ukeblad Magasin 18.06.02 Grønt lys for bybane i bergen

82
 Bergens Tidende Morgen 15.06.2002 Grønt lys for Bybanen

83
 Bergens Tidende Morgen 22.02.03 Voksende skepsis til Bybanen

84
 Bergens Tidende Morgen 15.03.03 Bybanedrift må ha bompenger

85
 Bergens Tidende Morgen 15.03.03 Truer med å droppe Bybanen

86
 Bergens Tidende Morgen 27.03.03 Lover ikke en krone til bybane

87
Bergens Tidende Morgen 01.09.2003 Et nytt bystyre kan legge Bybanen død

88
 Bergens Tidende Morgen 01.09.2003 Ryker Bybanen ryker ringveg vest

89
Bergens Tidende Morgen 09.03.2003 Skremt av by-bane –vingling

90
 Bergens Tidende Morgen 25.09.2003 Mot Høyre-ledet Byråd

91
 Aftenposten Morgen 25.09.2003 Duket for Høyre-Byråd i Bergen

92
 Bergens Tidende Morgen 20.09.2003 Vil binde Høyre til Bybanen

93
 Bergens Tidende Morgen 18.09.2003 Valget er over

94
 Bergens Tidende Morgen 24.09.2003 Blankt nei til folkeavstemning om bybane

95
 Bergens Tidende Morgen 02.09.2003 Stortinget avgjør Bybanens skjebne

96
 Kommunal Rapport Magasin 21.01.2004 Bergen satser kollektivt

97
 Bergens Tidende Morgen 29.05.2004 Grove tolkninger fra veisjefen

98
 Bergens Tidende Morgen 29.05.2004 Dømmer Bybanen nedom og hjem

99
 Bergens Tidende 26.06.2010 Erna Solberg setter FrP i skyggen

100
Dagens Næringsliv 07.09.2005 Hestehandel gir bro og bane

101
 Bergens Tidende 21.12.2005 Vil samle inn 40.000 underskrifter mot Bybanen

102
Bergens Tidene 22.01.2006 Krever omkamp om Bybanen

103
 Bergens Tidende 23.01.2006 Transportkomiteen med opne høyringar om bru og bane

Litteraturliste

XI

104
 Bergens Tidende 24.01.2006 Folkeavstemning avises blankt

105
 Bergens Tidende 25.01.2006 Forgjeves kamp mot Bybanen

106
 Bergens Tidende 09.06.2006 Haugsdal ny leiar for Bybanekontoret

107
 Bergens Tidende 02.11.2006 Bybane først i 2010

108
 Bergens Tidende 30.03.2007 Miljø kan avgjøre høstens valg

109
Bergens Tidende 30.03.2007 Bergen den største bilbyen

110
 Bergens Tidende 05.06.2007 Massiv miljø-satsing fra SP

111
 Bergens Tidende 31.03.2007 Bergen får 25 kollektiv-millioner

112
 Bergens Tidende 13.07.2007 Vil selge seg dyrt

113
Bergens Tidende 19.07 .2007 Blå samtaler uten venstre

114
 Bergens Tidende 28.09.2007 Bybanesprekk på et par hundre millioner

115
 Bergens Tidende 26.04.2008 Bybanen 5 uker forsinket

116
 Bergens Tidende 22.11.2008 Tøft for kjøpmann nekter å gi opp vurderer rettssak føler seg

overkjørt

117
 Bergens Tidende 23.11.2008 Bygging i mange år til

118
 Bergens Tidende 04.01.2009 Hevder Bybanen fører til busskrasj

119
Bergens Tidende 13.03.2009 Stopper Bybanen uten staten

120
Bergens Tidende 09.12.2009 Baner vei for Bybanen

121
 Bergensavisen 04.11.2009 Ny bybanehøvding

122
 Bergensavisen 11.01.2010 Frykter farlig Bybane-trafikk

123
 Kommunal Rapport 25.01.2010 Bybanen redder ikke bergenslufta

124
 Bergens Tidende 27.03.2010 Slik vil de bygge bane til flesland

125
 Bergens Tidende 27.05.2010 Vil bygge bybane med papirpenger

126
Bergensavisen 12.06.2010 Tung Uke for alle i Bybanen

127
Kommunal Rapport 23.06.2010 Transport på skinner etter 45 år

128
 Bergens Tidende 24.06.2010 Oppstarts-trøbbel for Bybanen

129
Bergensavisen 23.06.2010 Ti Kroner bybanebot

130
 Bergensavisen 22.06.2010 Gir kvinnene æren

131
Bergensavisen 30.06.2010 Bybanen har ein far

132
 Bergens Tidende 02.07.2010 Bybanens Fedre

Litteraturliste

XII

133
 Bergens Tidende 04.07.2010 Bybanen har flere farlige punkter

134
 Bergens Tidende 25.07.2010 Bergenserene må lære køkultur på Bybanen

135
 Bergens Tidende 26.08.2010 Bybanen stappende full

136
Bergens Tidende 16.11.2010 Bybanen forurenser DET SNAKKES

137
 Bergensavisen 28.12.2010 Ikke bare på skinner

138
Bergensavisen 08.10.2011 Pris for verdens beste bybane

Litteraturliste

XIII

E-POST KORRESPONDANSE MED SVEND SØYLAND

E-post utvekslingen skjedde mellom 27.april 2011 og 22. september. For å vise utvekslingen har jeg limt inn

våre e-poster. Hensikten med denne utvekslingen var å bekrefte det som sto i ”På Sporet av Bybanen” (2007).

Svend Søyland sine svar er i kursiv.

om Denise Flatmark denisescave@gmail.com

to svend@bellona.no

date Wed, Apr 27, 2011 at 8:13 PM

subject Bybanehøring i 1989

mailed-by gmail.com

hide details Apr 27

Hei!

Mitt navn er Denise Flatmark og er Masterstudent i Administrasjon og Organisajsonsvitenskap ved Universitetet

i Bergen. Masteroppgaven min omhandler de beslutningsprosessene rundt Bybanen i Bergen - som gjorde det

mulig for utbyggingen.

Gjennom en rekke skrevne kilder fikk jeg opplyst at Naturvernforbundet holdt en Bybanehøring i 1989 - jeg tok

derfor kontakt med Naturvernforbundet. De satt meg i kontakt med Kai Grieg (leder i naturvernforbundet

1989) som opplyste - at blant annet deg selv og Martin Smith Sivertsen arrangerte denne bybanehøringen.

Det jeg lurte på er om du har mulighet og er interessert i å svare på noen få spørsmål rundt denne

Bybanehøringen? (Pr mail)

mvh

Denise F. Flatmark

Masterstudent i Administrasjon og Organisasjonsvitenskap

rom Svend Soyland svend@bellona.no

to Denise Flatmark <denisescave@gmail.com>

date Wed, Apr 27, 2011 at 9:29 PM

subject Re: Bybanehøring i 1989

hide details Apr 27

Det er helt riktig. Jeg ledet samferdselsgruppen og vi arrangerte høring på bryggens museum

Svend Søyland

Bellona Foundation

+4747487930

skype: svendusa

tel:%2B4747487930

Litteraturliste

XIV

 from Denise Flatmark denisescave@gmail.com

to Svend Soyland <svend@bellona.no>

date Fri, Apr 29, 2011 at 7:08 PM

subject Re: Bybanehøring i 1989

mailed-by gmail.com

hide details Apr 29

Hei igjen og tusen takk for svar!

Men er dette noe du kunne ha svart et par spørsmål om?

Jeg lurer blant annet på bakgrunnen for høringen , hvem tok initativ - hvorfor initiativet var. Hvem var

målgruppen for høringen - og hva var hensiktet og ønsket utfall for høringen?

I de skriftlige kildene jeg har står det kun at Naturvernsforbundet holdt høringen , og desverre ikke noe mer.

Takk for din tid !

mvh

Denise F.

Masterstudent

 from Svend Soyland svend@bellona.no

to Denise Flatmark <denisescave@gmail.com>

date Fri, May 20, 2011 at 10:16 AM

subject Re: Bybanehøring i 1989

 Important mainly because it was sent directly to you.

hide details May 20

Sorry for sent svar.

Bakgrunnen for høring var at Samferdeslegruppen i Naturvernforbundet Hordaland ville lansere en alternativ

visjon for Bergen som noe annet en privatbilistenes mekka. Våre hovedmotstandere den gangen var Statens

Vegvesen v/Veikontoret i Hordaland og Bergen Næringsråd.

Vi arbeidet samtidig for at Sentrumsringen skulle videreføres, at parkeringsanlegg skulle legges inn i fjellene

rundt bykjernen heller fortsatt parkering på festplassen eller i garasjeanlegg under denne. Undetegnede ledet

gruppen. De som for øvrig arbeidet med Bybanen denne våren var Finn Serck-Hansen, Martin Smith Sivertsen

og Jon Hamre. Vi i samferdelsgruppen var godt kjent med de tidligere planene for et tyngre t-bane opplegg I

byen, og samarbeidet tett med Asplan VIAK og arkitektkontoret CUBUS v/ Helge Borgen med plantegninger og

kontakter i andre trikkebyer. Det var også laget en modell av et trikkeopplegg som var utstilt i Strandgaten.

Høringen ble gjennomført samtidig som Brundtlandkommisjonen hadde internasjonalt møte i Bergen om "Action

for a Common Future"

Vi hadde representanter fra Freiburg am Breisgau, Bremen og Oslo som la frem presentasjoner på Bryggens

Museum.

Målgruppen vår var bybaneentusiaster, kommunale politikere og næringslivsfolk som tenker annerledes om

privatbilens rolle i Bergen.

Arbeidet til Naturvernforbundet var en viktig grunn til at drømmen om bybane ble vekket til live igjen.

Politikerene støttet utredninger og etablerte et eget sekretariat for analyser knyttet til et mulig fremtidig bybane-

nett. Jeg vil si at vi oppnådde det vi ønsket! Det tok ytterligere 20 år før banen ble realisert.

 Dessverre er Bergen blitt ytterligere lagt til rette for bilkjøring på bekostning av kollektivløsninger etter 1989.

Dersom t-banen slik den ble først lansert i 1970 hadde blitt bygget, hadde Bergen hatt betydelig bedre

fremkommelighet og færre mennesker som valgte bil for å dekke sine transportbehov. Bybanen skaper rammer

for å tenke seg et annerledes Bergen en del år frem i tid.

Litteraturliste

XV

from Denise Flatmark denisescave@gmail.com

to Svend Soyland <svend@bellona.no>

date Mon, May 30, 2011 at 10:44 AM

subject Re: Bybanehøring i 1989

mailed-by gmail.com

hide details May 30

Hei Svend!

Jeg må og beklage for sent svar!

Og jeg takker så mye for den informasjonen du har gitt meg! Du har oppklart mye som de kildene jeg har ikke

har redegjort for.

I mellomtiden har jeg og vært i kontakt med Kai Grieg som var leder for Naturvernsforbundet da i 1989. Og det

jeg da lurer jeg på noe - som kanskje du husker fra 89.

Jeg ser av papirene jeg har fått fra Naturvernsforbundet at Arrangørgruppen var deg selv, Martin Smith

Sivertsen, Einar Gilberg og Trygve Serck Hansen. Hadde ikke lederen av Naturvernsforbundet noe med dette å

gjøre? Var det dere 4 som tok hoved intitativet før Jon Hamre hang seg på?

Jeg lurer og på Kurt Oddekalv sin rolle i dette - i boken "PÅ sporet av Bybanen" framstår det slik at han hadde

en viktig rolle i dette. Men av de papirene jeg har naturvernsforbundet er han lite om ikke nevnt. Og det framstår

fra de kildene samt samtalen jeg hadde med Kai Grieg at det var Deg selv , Martin Smith Sivertsen og Jon

Hamre som var de store intitativtakerne og bybaneforkjemperene?

Igjen vil jeg takke for at du tar deg tid til dette.

mvh

Denise F.

Masterstudent ved UiB

from Svend Soyland svend@bellona.no

to Denise Flatmark <denisescave@gmail.com>

date Mon, May 30, 2011 at 11:25 AM

subject Re: Bybanehøring i 1989

Important mainly because of your interaction with messages in the

conversation.

hide details May

30

Arbeidet med bybanehøringen og andre samferdelssaker ble drevet frem på selvstendig grunnlag av

Samferdselsgruppen som jeg ledet. Kai Grieg ble holdt orientert og støttet arbeidet i gruppa. Det er imidlertid

ett unntak som var hardangerbroen der motstanden ble koordinert av Per Nordø.

Kurt Oddekalv var overhodet ikke engasjert i bybanesaken. Han var opptatt med andre saker denne tiden.

Når en sak får et gjennombrudd er det alltid folk som vil sole seg i glansen.…

Tom Potter (ASPLAN Viak) , Svein Alsaker (Byplankontoret) og Helge Borgen (Cubus Arkitekter) var viktige

eksterne støttespillere i det arbeidet vi la opp.

Jon Hamre begynte i samferdelsgruppen høsten 1989 og engasjerte seg sterkt i arbeidet med å utvikle et effektivt

tilbringersystem (matebusser) til et fremtidig banesystem. Så vidt jeg vet ble deler av dette arbeidet et viktig

grunnlag for det nye opplegget da Gaia Trafikk så dagens lys.

Svend

Litteraturliste

XVI

from Denise Flatmark denisescave@gmail.com

to Svend Soyland <svend@bellona.no>

date Thu, Sep 22, 2011 at 7:21 PM

subject Re: Bybanehøring i 1989

mailed-by gmail.com

hide details Sep 22

Hei!

Jeg vet ikke om du husker meg - men det var jeg som spurte om Naturvernforbundets rolle og utføring av

Bybanehøring.

Det viser seg nå at informasjonen du har kommet med - er svært dekkende og sier mer enn de kildene jeg fikk fra

Naturvernsforbundet.

Er det greit jeg bruker det du har skrevet i min Masteroppgave? Som nevnt tidliger handler min Masteroppgave

om de beslutningsprosesser og hendelser som gjorde det mulig for en utbygging for bygging av Bybanen i

Bergen. Mer presist er min problemstilling ;

Hvordan kan prosessen som ledet fram til utbyggingen av Bybanen i Bergen beskrives og forklares?

Videre undersøkning av data - viser at det var svært essensielt at Naturvernsforbundet igjen trakk bybanesaken

fram , og derfor ønsker jeg å kunne bruke det du har skrevet sammen med de orginale dokuementene til høringen

som jeg har fått fra Naturvernsforbundet..

Mvh Denise Flatmark Masterstudent ved Institutett for Administrasjon og Organisasjonsvitenskap

from Svend Soyland svend@bellona.no

to Denise Flatmark <denisescave@gmail.com>

date Thu, Sep 22, 2011 at 10:40 PM

subject Re: Bybanehøring i 1989

 Important mainly because of the words in the message.

hide details Sep 22

Helt i orden. Lykke til med oppgaven. Selv skrev jeg mellomfagsoppgave i adm/org om gatebruksplanen

Svend Søyland

Bellona Foundation

+4747487930

skype: svendusa

tel:%2B4747487930

Litteraturliste

XVII

VEDLEGG 1

Litteraturliste

XVIII

VEDLEGG 2

Litteraturliste

XIX

VEDLEGG 3

Litteraturliste

XX

VEDLEGG 4

