
REGULERINGSPLAN
Prosjekt: Fv 848 Rolla

Parsell: Ytre Forså - Sørrollnes

Ibestad kommune

Planforslag til høring og offentlig ettersyn
i perioden 26.mars 2012 – 15.mai 2012

Region nord
Harstad kontorsted

Mars 2012

																																																																																																																																																																																																

	

	

	

	

	

	 	

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

1

FORORD

Hva er en reguleringsplan
Formålet med en reguleringsplan er å fastsette mer i detalj hvordan arealet innenfor
planavgrensningen skal utnyttes eller vernes. Reguleringsplan er også i mange tilfeller nødvendig
rettsgrunnlag for gjennomføring av tiltak og utbygging, blant annet ved eventuell ekspropriasjon av
grunn.

Reguleringsplanens innhold
En reguleringsplan omfatter ett eller flere kart med tilhørende bestemmelser. Planen kan inneholde
ett eller flere hoved‐ og/eller underformål. Formålene kan beskrives hver for seg eller i kombinasjon.
Kart og bestemmelser er juridisk bindende. I tillegg er det utarbeidet en tekstlig planbeskrivelse.

I et tidsrom på 10 år fra planen er vedtatt er den grunnlag for ekspropriasjon uten ny behandling av
ekspropriasjonsgrunnlaget.

Reguleringskartene er tatt inn bakerst i planbeskrivelsen. I tillegg er det laget et illustrasjonshefte
med supplerende tegninger.

Behandling av reguleringsplan
Plan‐ og bygningsloven gir Statens vegvesen, etter nærmere avtale, mulighet til å utarbeide
reguleringsplan etter kapittel 12 fram til politisk sluttbehandling i kommunen.

Oppstart av planarbeidet skal varsles ved offentlig kunngjøring. Dette skal sikre at grunneiere, og
andre berørte får anledning til å delta i planprosessen. Det utarbeides deretter et planforslag som
sendes på høring og legges ut til offentlig ettersyn. Etter at fristen for merknader er ute
gjennomføres en merknadsbehandling og eventuelle endringer av planen blir foretatt. Deretter
sendes planen til kommunen for sluttbehandling / vedtak.

Noen av sektormyndighetene har innsigelsesrett mot planen. Dersom eventuelle innsigelser ikke blir
tatt til følge, kan kommunen be om mekling hos fylkesmannen. Hvis mekling ikke fører fram skal
planen sendes til Miljøverndepartementet for endelig godkjenning. Departementet kan avgjøre om
innsigelsene skal tas til følge og kan i så fall gjøre de endringer i planen som kreves.
Kommunen kunngjør planvedtaket.

Klage på vedtatt reguleringsplan
Vedtak om reguleringsplan kan påklages til Miljøverndepartementet iht pbl § 12‐12 jf § 1‐9.
Avgjørelsesretten i klagesaker er delegert fra departementet til fylkesmannen. En eventuell klage skal
stiles til Fylkesmannen og sendes via kommunen.

Skjemat

Oppsu

O

Planbeskriv

tisk framstill

Opp

Op

Var

Uta

M

ummering

Oversende

velse ‐ Forsla

ing av planp

pstart a

Bestillin

ppstartsm

rsel om op

Evt

rbeidin

Utarbeide

Kva

Offen

Høring og

Evt

Merkna

av merkn

else av pla

Pla

ag til reguleri

prosessen:

av plan

g av planp
↓

møte med
↓

ppstart og
↓

 åpent mø
↓

ng av p

e plandok
↓

alitetssikr
↓

tlig ett

g offentlig
↓

 åpent mø
↓

adsbeh

nader og j
↓

andokume
↓

anvedt

ingsplan for

2

proses

prosjekt

kommune

g kunngjør

øte

planfors

kumenter

ing

tersyn

g ettersyn

øte

andling

ustering a

enter til k

ak

Fv.848 Rolla

ssen

en

ring

slag

g

av planfor

ommunen

, Ytre Forså –

rslaget

n

– Sørrollnes

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

3

Innhold	
1. Innledning .. 5

2. Bakgrunn for planforslaget .. 6

2.1 Planområdet .. 6

2.2 Hvorfor utarbeides forslag til reguleringsplan .. 7

2.3 Målsettinger for planforslaget og for ferdig vegprosjekt .. 7

2.4 Tiltakets forhold til KU‐ forskriften .. 7

2.5 Planstatus for området .. 7

2.5.1 Fylkesvegplan ... 7

2.5.2 Kommuneplan .. 8

2.5.3 Kommunedelplan ... 9

2.5.4 Reguleringsplan .. 10

2.5.5 Andre rammebetingelser og vedtak ... 10

3. Beskrivelse av planområdet, eksisterende forhold ... 11

3.1 Beliggenhet .. 11

3.2 Dagens arealbruk og tilstøtende arealbruk ... 12

3.3 Trafikkforhold .. 12

3.4 Storelva Bruer .. 13

3.5 Landskap .. 13

3.6 Naturverdier og kulturverdier ... 14

3.7 Nærmiljø og friluftsliv .. 16

3.8 Landbruk .. 17

3.9 Oppdrettsnæring ... 17

3.10 Grunnforhold ... 17

3.10.1 Berggrunn ... 17

3.10.2 Løsmasser / Kvartærgeologi ... 18

3.11 Kabler og Ledninger ... 19

4. Beskrivelse av planforslaget .. 20

4.1 Forutsetninger og standardvalg .. 20

4.2 Nærmere beskrivelse av planstrekningen ... 20

4.3 Planlagt arealbruk.. 23

4.4 Fravik fra vegnormaler .. 23

5. Virkninger av planforslaget ... 24

5.1 Framkommelighet og trafikksikkerhet .. 24

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

4

5.2 Samfunnsmessige forhold ... 24

5.3 Naboskap og grunnerverv ... 24

5.3.1 Berørte grunneiere ... 25

5.3.2 Innløsning av bebyggelse ... 26

5.3.3 Avkjørsler .. 26

5.4 Byggegrenser ... 26

5.5 Gang‐ og sykkeltrafikk og kollektivtrafikk ... 26

5.6 Landskap .. 26

5.7 Nærmiljø / friluftsliv .. 28

5.8 Naturmangfold .. 29

5.8.1 Naturverdier / biologisk mangfold / verdifull vegetasjon .. 29

5.8.2 Viltinteresser .. 29

5.8.3 Økologiske funksjoner .. 29

5.9 Naturressurser ... 30

5.10 Kulturverdier ... 30

5.11 Støy og vibrasjoner .. 31

5.12 Forurensning ... 31

5.13 Riggområder og massehåndtering .. 31

5.14 Materialvalg ... 31

6. ROS‐analyse ... 32

6.1 Naturfare ... 34

6.1.1 Rasfare .. 34

6.1.2 Flomfare, erosjon ... 36

6.2 Beredskap .. 37

6.3 Trafikksikkerhet ... 37

6.4 Forholdet til HMS (Helse, miljø og sikkerhet) og Ytre miljø i bygge‐ og driftsfasen 37

7. Gjennomføring av forslag til plan .. 39

7.1 Framdrift og finansiering ... 39

7.2 Utbyggingsrekkefølge .. 39

7.3 Trafikkavvikling i anleggsperioden .. 39

8. Sammendrag av innspill .. 40

9. Adresseliste grunneiere og høringsinstanser .. 43

10. Forslag til reguleringsbestemmelser ... 45

11. Tegningshefte .. 46

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

5

1.	Innledning	

Med hjemmel i plan‐ og bygningslovens § 12‐8 jf. § 3‐7 har Statens vegvesen, på oppdrag fra Troms
Fylkeskommune og i samarbeid med Ibestad kommune, igangsatt regulering med hensikt å utbedre
del av fylkesveg 848 over øya Rolla i Ibestad kommune. Aktuell strekning for utbedring er fra
Hamnvik til Sørrollnes, totalt 16 km. I første omgang utarbeides imidlertid forslag til reguleringsplan
fra Ytre Forså til Sørrollnes, en parsell på om lag 6,3 km.

Planarbeidet skal sikre tilstrekkelig areal til vegformål, herunder generell utvidelse av vegbredden,
utbedring av stigning ved Ausa, samt gi arealmessig grunnlag for mulig utbedring av kommunale
kryss på Forså samt bruer ved Storelv.

Varsel om oppstart av planarbeid ble kunngjort i Nordlys og Harstad Tidende den 18.03.11, og
tilsendt berørte grunneiere, myndigheter og interessenter 16.03.11. Kunngjøring ble også gjort på
kommunens hjemmeside og på “Ibestadportalen”. Det kom inn en rekke innspill til planen.

Forslag til reguleringsplan for fylkesveg 848, delstrekning Ytre Forså – Sørrollnes sendes nå på høring
og legges ut til offentlig ettersyn. Høringsperioden er fra 26.mars 2012 til 15.mai 2012, og det tas
sikte på å ha en vedtatt reguleringsplan innen juli 2012. Forslaget legges ut følgende steder:

 Statens vegvesen, Avdeling Midtre Hålogaland, Fjordgata 5, Harstad

 Ibestad rådhus, 9450 Hamnvik

 Fergesambandet mellom Sørrollnes og Stangnes

 www.vegvesen.no/vegprosjekter

 www.ibestad.kommune.no

Forslag til reguleringsplan omfatter følgende plandokumenter:
‐ Planbeskrivelse med reguleringsbestemmelser
‐ Tegningshefte med reguleringsplantegninger (R1‐R9) samt plan‐ og profiltegninger m/ortofoto
 (C001‐C009)
‐ Rapport landskapsvurdering (finnes kun på vegvesen.no)
‐ Rapport ingeniørgeologisk vurdering (finnes kun på vegvesen.no)

Plandokumenter er utarbeidet av følgende prosjektorganisasjon:
 Funksjon Fagansvarlig Avdeling/seksjon/fag
Prosjekteier Geir Jørgensen Avd.dir. Midtre Hålogaland
Prosjektgruppe Jan-Åge Karlsen Prosjektleder, Plan- og forvaltningsseksjonen
 Hilde Heitmann Planleggingsleder, Plan- og forvaltningsseksjonen
 Per Indal Fagansvarlig vegplanlegging, Plan- og forvaltningsseksjonen

 Kristine Wilhelmsen Fagansvarlig eiendom, ressurs
 Mari Hagen Fagansvarlig landskap, ressurs
 Andreas Persson Fagansvarlig geologi, ressurs
 Kai Frode Solbakk Fagansvarlig vegteknologi, ressurs
 Toralf Bergseth Fagansvarlig byggherre, Vegseksjonen
 Arild Sleipnes Fagansvarlig geoteknikk, ressurs
 Geir Sætre Teknisk sjef, Ibestad kommune

Eventuelle spørsmål kan rettes til: Hilde Heitmann, Tlf 77 61 70 52 / 95 02 79 74, epost:
hilde.heitmann@vegvesen.no.

Frist for merknader til planen er 15.mai 2012.

2.	Bak

2.1	Pla

Planomr
tilliggend

Figur 1: Ø

Planavgr
Fylkesve
mot nord

Den akt
fergeleie
vegfyllin
forhold t

Dette in
oppover
varieren
fyllingsu

Planfors
mulig ut

Planbeskriv

kgrunn	fo

anområde

rådet ligger
de nabokom

Øya Rolla i Ibe

rensning
eg 848 over R
døst – ei stre

tuelle planst
et på Sørrol
ger ned mot
til selve tiltak

nebærer at
r, som skal
de bredde
tslag.

laget tar og
bedring av k

velse ‐ Forsla

or	planfo

et	

på øya Rol
mmuner er Ha

estad kommun

Rolla strekke
ekning på tot

trekningen g
lnes, ei stre
t sjø og skjæ
ket og i forho

det i tillegg
ivareta beho
fra fylkesv

så sikte på å
kryss med ko

ag til reguleri

rslaget	

la i Ibestad
arstad, Skånl

ne

er seg fra Sø
talt 16 km.

går fra krys
ekning på o
æringer opp
old til nødve

til kjøreban
ovet for veg
vegen og n

å avsette til
mmunal veg

ingsplan for

6

d kommune,
land, Gratan

rrollnes – le

s med kom
m lag 6,3 k
mot fjell / lø

endige sikring

nen båndlegg
ggrøft og fje
nedover, so

strekkelig ar
g på Forså.

Fv.848 Rolla

 Troms fylk
gen, Lavange

ngst sørvest

mmunal veg
km. Selve pl
øsmasser i d
gsbehov.

ges en varie
ell‐/jordskjæ
om skal iva

real til utbe

, Ytre Forså –

ke. Nærmest
en og Salang

på øya og t

på Ytre Fo
anområdet
den grad are

rende bredd
ring. Tilsvar
reta behov

dring av bru

– Sørrollnes

te by er Ha
gen.

til Hamnvik l

rså til et st
avgrenses v
eal anses nø

de fra fylkesv
rende båndle
vet for veg

uer ved Stor

arstad og

itt lenger

tykke før
videre av
dvendig i

vegen og
egges en
grøft og

relv og til

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

7

2.2	Hvorfor	utarbeides	forslag	til	reguleringsplan		

Bakgrunnen for reguleringsplanarbeidet er at dagens vegstandard ikke anses tilfredsstillende, og at
det i Troms fylkesvegplan er avsatt midler til hhv vedlikehold og investeringer på strekningen i
perioden 2011‐2018. På den aktuelle planstrekningen er det identifisert en rekke forhold som skaper
utfordringer både med hensyn til mulige løsninger og med hensyn til selve utførelsen av tiltak:

 fylkesvegen ligger i stor grad på ei hylle mellom fjord og fjell, og det er vanskelige
topografiske forhold (bratt sideterreng) både oppover og nedover

 flere områder med svært høye fjellskjæringer (opp mot 20 m)

 flere områder med urmasser, som det kan medføre risiko å gå inn i

 områder med fare for steinsprang (Skredan)

 behov for vesentlige vegfyllinger ned mot sjø og til dels også ut i sjø

 nærhet til kulturlandskap og områder med botanisk interessante verdier

 nærhet til oppdrettsanlegg

 nærhet til høyspentlinje

 nærhet til rørgate/kraftstasjon ved Storelva

 behov for oppgradering av bruer ved Storelva

Dette tilsier at det må utarbeides reguleringsplan som grunnlag for videre detaljprosjektering og
påfølgende utbedring.

2.3	Målsettinger	for	planforslaget	og	for	ferdig	vegprosjekt	

Resultatmål
En vedtatt reguleringsplan innen juni 2012 som hjemler utbedring av fylkesveg 848 fra Ytre Forså til
Sørrollnes.

Effektmål
En bedre vegstandard og derav bedre fremkommelighet og trafikksikkerhet for brukere av
vegstrekningen, herunder næringstransporten.

2.4	Tiltakets	forhold	til	KU‐	forskriften	

Reguleringsplanen og tiltaket som planen hjemler er ikke konsekvensutredningspliktig. Dette er
avklart med Ibestad kommune.

2.5	Planstatus	for	området	

2.5.1	Fylkesvegplan	

I henhold til Troms Fylkeskommune’s Fylkesvegplan 2010‐2019, vil et av de viktigste rammevilkårene
for vekst og utvikling av næringslivet i Troms være å utbedre og vedlikeholde den eksisterende
transportinfrastrukturen. På vegsektoren vil utfordringene i hovedsak ligge på utvikling av
stamvegnettet. Det vil også være nødvendig å utvikle den delen av fylkesvegnettet som har stor
betydning for næringstransportene, og dermed utvikling av et bærekraftig næringsliv og bosetting i
distriktene.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

8

Tiltak som løser utfordringer knyttet til akseltrykk, stigning og kurvatur virker positivt for mange ulike
trafikantgrupper. Prioriteringer på utbedring og vedlikehold er viktig for å bedre disse egenskapene
ved vegnettet. Det vil øke fremkommeligheten for innbyggere og næringsliv, og stanse forfallet av
veger og bruer.

Fylkesveg 848 er en viktig veg for fiske‐ og havbrukstransporten, samt for reiseliv og turisme.
Utbedring inngår i fylkesvegplanens oversikt over ruter med særlig stor betydning for
næringstransporter, og hvor det er foreslått at det lages plan for utbedring av eksisterende vegnett.
Om fv. 848 er det sagt at denne vegruten bør ha særlig oppmerksomhet i forhold til prioritering av
vedlikehold, og at behovet i forhold til punktutbedring og utbedring av dekke vil ligge på om lag 40
mill. kr. Det tas sikte på å løse disse utfordringene i første 4‐årsperiode innenfor driftsbudsjettet, i en
kombinasjon av midler til dekkelegging, annet vedlikehold og midler til trafikksikkerhetstiltak. I tillegg
tas det sikte på videre utbedringer på fv.848 over investeringsbudsjettet mot slutten av 10‐
årsperioden.

Storelva bru inngår i fylkesvegplanens oversikt over bruer som pr i dag har bare 8 tonns aksellast. Her
fremgår at utbedring til 10 tonns aksellast bør gjennomføres for å kunne utnytte vegnettet slik som
transportørene forutsetter. Rehabilitering av eksisterende bru er i fylkesvegplanen anslått til å koste
omlag 4 mill. kr. Det er ikke sagt noe om hvordan dette skal finansieres.

2.5.2	Kommuneplan		

Ibestad kommune har pr i dag ingen gjeldende kommuneplan/arealplan. Et forslag til kommune‐
planens arealdel har vært til offentlig høring, men skal legges ut til ny høring i løpet av første kvartal
2012. Kommuneplanens samfunnsdel planlegges gjennomført i kommunestyreperioden 2011‐2015.

Iht forslag til kommuneplan bruker Ibestad kommune gjeldende kommunedelplaner som strategisk
grunnlag for å avklare arealbruken i kommunen. Kommunens satsningsområder er innenfor
næringsutvikling (fiskeri og havbruk, landbruk, industri, reiseliv), kompetanseutvikling, stedsutvikling
og infrastruktur samt tiltak for satsing på ungdom og kvinner.

I forbindelse med samferdsel er det i forslag til kommuneplan angitt som viktig å sette av nødvendige
arealer til utvidelse av FV 848 fra Mjøsundet til Sørrollnes. Herunder også å legge til rette for gang‐/
sykkelveg der dette er aktuelt. Videre skal det settes av arealer til utvidelse av vegbredden på
fylkesvegene lokalt i kommunen, spesielt med tanke på å dekke behov rundt avvikling av store
arrangementer. Det skal også avsettes arealer for tilførselsveier til nye boligområder, adkomster til
næringsområder og turismeformål (utfartsparkering) i kommunen.

Kommentar:
For det aktuelle planområdet fra Ytre Forså til Sørrollnes vil følgende momenter fra forslag til
kommuneplanens arealdel måtte ivaretas:

 På begge sider av eksisterende fylkesveg 848 på strekningen Mjøsundet – Sørrollnes
båndlegges et areal / hensynssone (H710‐5) tilsvarende 10 meter på hver side, dette i
påvente av regulering som skal ivareta breddeutvidelse.

 Etablert næringsområde N6 og havneområde H5 i Govika, landanlegg for oppdrett
(Enkeltstein).

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

9

2.5.3	Kommunedelplan		

De aktuelle kommunedelplaner i Ibestad kommune er:
 Strategisk næringslivsplan 2007‐2011
 Strategisk reiselivsplan (2009)
 Samferdselsplan for Ibestad kommune 2006‐2009
 Kulturplan for Ibestad (2007‐2010)
 Kystsoneplanen (2001)

I denne sammenhengen er spesielt samferdselsplan og strategisk næringslivsplan aktuell.

Samferdselsplan for Ibestad kommune 2006‐2009
Her fremgår at Fv 848 over Ibestad (fra Mjøsundbrua til Sørrollnes), sammen med fergesambandet
Stangnes – Sørrollnes anses å være livsnerven for kommunen. Både befolkningen og næringslivet er
helt avhengig av at fergeforbindelsen og vegen er så god som mulig.

Det overordnede samferdselspolitiske målet for Ibestad kommune er å sikre næringslivet og
befolkningen tidsmessige kommunikasjoner til regionsenteret Harstad, landsdelssentret Tromsø og
internt i kommunen. Det er en målsetting at det oppleves som praktisk mulig å bo i Ibestad
kommune og ta del i arbeidsmarkedet og kulturtilbudet i regionsenteret Harstad.

Vegstrekningen fra Fornes til Sørrollnes er i denne planen angitt som smal, svingete, med mange
bakketopper og et dårlig veglegeme.

Strategisk næringslivsplan 2007‐2011
Her fremgår at Ibestad kommune ligger sentralt til i forhold til gjennomgangstrafikk nord – sør, og at
den store gjennomgangstrafikken antas å øke når Lofast står ferdig og fergesambandet Stangnes –
Sørrollnes får en tidsmessig ferge.

Det overordna målet for Ibestad kommune er å bidra til å sikre bosettingen i lokalsamfunnet ved å
gjøre det attraktivt både for eksisterende næringsliv og nyetableringer. Ibestad kommune ønsker å
ha næringsmiljøer som er ledende innenfor havbruksaktiviteter i Norge og ønsker å være ledende
innenfor reiseliv i Troms.

Videre fremgår at gode samferdselsløsninger er en av de viktigste faktorene for bosetting og
næringsutvikling, og at Ibestadsamfunnet gjennom realiseringen av Mjøsundbrua, Ibestadtunnelen
og nye fergeleier på fergesambandet Stangnes – Sørrollnes har fått betydelig bedre
kommunikasjoner. Det angis imidlertid at en god del fortsatt gjenstår på vegsida, da fylkesvegen ikke
er tilpasset dagens trafikk, og representerer en stor flaskehals i forhold til pendling og

næringsutvikling. Vare‐ og godstransport både inn og ut av kommunen byr på store problemer.
Vinterstid og i vårløsningen er problemene særlig store.

Kommentar:
Både samferdselsplanen og strategisk næringslivsplan viser til fv. 848 som en sentral livsnerve for
befolkning og næringsliv, men som en flaskehals i forbindelse med ønsket utvikling i Ibestad
kommune. Foreliggende planforslag for delstrekning Ytre Forså – Sørrrollnes vil bidra til å bedre
forholdene på den strekninga som anses som mest problematisk.

	
	

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

10

2.5.4	Reguleringsplan	

Det foreligger en vedtatt reguleringsplan for del av fv. 848 på strekningen Halsen ‐ Silda. Den
regulerte strekningen er på om lag 400 m og ligger på den aktuelle parsellen mellom Ytre Forså og
Sørrollnes, ca 3‐4 km nordøst for Sørrollnes. Gjeldende reguleringsplan for Halsen ‐ Silda vil bli
erstattet av reguleringsplan for fv. 848 Ytre Forså – Sørrollnes.

Videre foreligger det en vedtatt reguleringsplan for Sørrollnes fergeleie. Reguleringsplan for fv. 848
Ytre Forså – Sørrollnes vil kobles på denne reguleringsplanen, slik at fylkesvegen og tilliggende
områder blir sett i sammenheng.

2.5.5	Andre	rammebetingelser	og	vedtak	

Vedtak i Ibestad kommunestyre 22.04.10 (sak 11/10)
Kommunen vedtok her at vegen bør utbedres i hele partier sammenhengende og ikke “stykkevis og
delt”. Videre ønsker en å prioritere strekningen fra Ytre Forså til Seihola først, mens fylkesvegen fra
Sørrollnes og mot Seihola er 2.prioritet. Kommunestyret ser det ikke som hensiktsmessig å bruke
vedlikeholdsmidler til å ta noe av toppen av Hamran i denne omgang.

Rammebetingelser gitt i fellesmøte 02.12.10
Utbedring til 6,5 m vegbredde skaper store utfordringer og Statens vegvesen, Ibestad kommune og
Troms Fylkeskommune kom derfor til enighet om en omdefinering av vegbredden og ei prioritering
av stigninger:

 Fv. 848 over Rolla skal planlegges utbedret med en vegbredde på 5,5 m (asfaltert bredde
5 m) fra Hamnvik til Sørrollnes.

 Ausa prioriteres utbedret mht stigning. En må se på hva som skal til for å oppfylle
vegnormalens krav, som er 8 %.

Oppstart av reguleringsplanarbeidet er på denne bakgrunn varslet for hele strekningen Hamnvik –
Sørrollnes. I det videre arbeidet med planutarbeidelse har prosjektorganisasjonen imidlertid valgt å
fokusere på delstrekningen Ytre Forså – Sørrollnes (herunder også Ausa), som anses å være den
vanskeligste parsellen.

Nye rammebetingelser gitt i fellesmøte 30.01.12
Med bakgrunn i de utfordringer som har fremkommet så langt i prosjektet, synes det klart at
vedlikeholdsmidler på 40 mill. kr ikke vil være tilstrekkelig for å gjennomføre utbedring på hele
strekningen Ytre Forså ‐ Sørrollnes. Statens vegvesen, Ibestad kommune og Troms Fylkeskommune
har derfor kommet til enighet om en ytterligere prioritering og definering av aktuell strekning for
utbedring:

 Reguleringsplan for delstrekning Ytre Forså – Sørrollnes skal utarbeides videre med mål
om ferdigstillelse i juli 2012.

 Utarbeidelse av byggeplan samt igangsetting av byggearbeider prioriteres fra toppen av
Hamran og videre sørvestover – i retning Sørrollnes, så langt tilgjengelige midler til
utbedring rekker.

 Målet er utlysning av en aktuell byggestrekning høsten 2012 med mulig oppstart bygging
vinter 2012 evt vår 2013.

3.	Bes
	

3.1	Be

Ibestad k

Kommun
Kommun
Hamnvik
næringsf
havet.

Figur 2: R

På den a
Seihola,

Planbeskriv

skrivelse	

liggenhet

kommune be

nen har 141
nens samled
k har størst
funksjoner l

Rolla og Andør

aktuelle plan
Hamran, Sto

velse ‐ Forsla

av	plano

t		

estår av øyen

9 innbygger
de areal er
befolknings
okalisert. M

rja

nstrekningen
orelva og Aus

ag til reguleri

området,	

ne Rolla og A

e (pr.01.01.2
242 km2.
tetthet, og
ye av komm

n ligger utfor
sa.

ingsplan for

11

	eksister

Andørja. Plan

2011), forde
Bosetningen
her er også

munens beby

rdrende omr

Fv.848 Rolla

rende	for

nområdet lig

elt på ca 800
n i Ibestad
 kommunen
yggelse ligge

råder som Sk

, Ytre Forså –

rhold	

gger på øya R

0 på Rolla og
er spredt. T
ns rådhus sa
er innenfor 1

kredan, Agnn

– Sørrollnes

Rolla.

g ca 600 på
Tettstedet I
amt ulike se
100 – meter

neset, Halse

Andørja.
bestad /
rvice‐ og
rsonen til

en ‐ Silda,

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

12

Figur 3: Planstrekning Ytre Forså – Sørrollnes (6,3 km)

3.2	Dagens	arealbruk	og	tilstøtende	arealbruk	

Fylkesvegen ligger i et smalt område mellom fjell og hav, og tilliggende områder både oppover og
nedover i terrenget er i stor grad bratte og vanskelig tilgjengelige. På store deler av vegstrekningen er
det derfor ingen utstrakt bruk av tilliggende arealer.

Bebyggelse
Boligbebyggelsen er knytta til området ved Sørrollnes fergeleie samt på Forså. Øvrig bebyggelse på
strekningen er i tilknytning til oppdrettsanlegget i Govika (Enkeltstein) samt kraftstasjonen ved
Storelva.

Arealbruk
Bortsett fra nevnte boligbebyggelse, så er bruken av arealer langs vegen begrenset, og i stor grad
knytta til grunneieres eventuelle fritidsbruk og uttak av skog. På strekningen ligger et næringsområde
knytta til akvakultur/ landbasert oppdrettsanlegg, samt en kraftstasjon i tilknytning til Storelva.
Høyspentlinje følger fylkesvegen på store deler av strekningen, og ligger nokså nærme vegen i
området fra oppdrettsanlegget i Govika til forbi kraftstasjonen ved Storelva.

3.3	Trafikkforhold	

Trafikalt sett er fylkesveg 848 ‐ fra Harstad via hhv fergeforbindelse til Rolla, tunnel videre til Andørja
og bru over til fastlandet ‐ en viktig ferdselsåre i distriktet, både med tanke på bosetting og
næringsliv. Trafikkmengden er imidlertid relativt lav. På den aktuelle strekningen mellom Sørrollnes
og Indre Forså er gjennomsnittlig trafikkmengde pr/døgn (ÅDT) på om lag 300 kjøretøy, og andelen
tunge biler er på vel 6 %. Fartsgrensen i området ved fergeleiet er 50 km/t, mens det på øvrig del av
planstrekningen er 80 km/t.

Standarden på fylkesvegen er strekningsvis dårlig, og særlig de første kilometerne fra Sørrollnes mot
Hamnvik preges av smal kjørebane og dårlig kurvatur. Vegbredden varierer fra 3 m på det smaleste til
6,5 m på steder hvor det tidligere er foretatt noe utbedring. Ausa har i dag ei stigning på 11 %, mens
Hamran har ei stigning på 12 %. Ene siden av Hamran er tidligere noe utbedret når det gjelder
vegbredde og stigning.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

13

Det er i 2011 utført bæreevneregistreringer på hele strekninga Hamnvik – Sørrollnes. Disse
registreringene viser generelt dårlig jevnhet i asfaltdekket, men en relativt god strekningsbæreevne i
vegkroppen. Bare 10 % av den totale strekningen på 16 km har under 7,4 tonn bæreevne. Dette
gjelder i hovedsak to områder lokalisert mellom Hamnvik og Ytre Forså, dvs ikke på første
delstrekning fra Ytre Forså til Sørrollnes.

Fv. 848 er ikke en ulykkestrekning. De siste 10 år er det politiregistrert 1 ulykke knytta til den aktuelle
planstrekningen. Dette var en møteulykke i kurve der 2 personbiler kolliderte og 1 person ble lettere
skadd. Erfaringsmessig oppstår det imidlertid ofte problemer på strekningen. Den smale vegbanen er
spesielt problematisk når to større kjøretøy møtes, da ett av kjøretøyene gjerne må rygge bak til
nærmeste møteplass for at de skal kunne passere hverandre. Vinterstid kan fylkesvegen være stengt
i kortere eller lengre perioder på grunn av bilberging, spesielt knytta til de vanskelige
stigningsforholdene enkelte steder på strekningen.

3.4	Storelva	Bruer	

Storelva er et regulert vassdrag, som i elvas nedre del fordeler seg i to løp. Storelva bru er derfor i
realiteten to mindre bruer lagt over disse to løpene. Begge bruene er bygd på slutten av 1930‐tallet,
men er siden blitt noe "oppgradert".

Bilde 1: Storelva bruer

Dagens bruer har føringsbredde på 4,0 m, redusert bæreevne på bare 8 tonns aksellast og anses å
være flaskehalser både mht bredde og bæreevne. Ved spesielle værforhold forekommer det
sørpeskred, som også kan gå over bru og veg.

3.5	Landskap	

Det store landskapet
Planområdet har utstrekning i retning øst‐vest, med sørvendt eksponering, og ligger innenfor
landskapsregion 32, fjordbygdene i Nordland og Troms (Puschmann, Oskar 2005). Denne
landskapsregionen karakteriseres av bratte og slake fjellsider som omkranser fjordflaten. Sammen
definerer disse elementene et tydelig, og åpent landskapsrom i stor skala. Overflatene i landskapet er
preget av vegetasjon i ulike sjikt, vassdrag, fjell i dagen og ur. Det vi ser av menneskeskapte inngrep
er fjellskjæringer, skredvoller, vegfyllinger, samt noe bebyggelse og aktivitet langs kysten.
Landskapet rundt planområdet kan i stor grad oppfattes som homogent og sammenhengende.
Naturlandskapet dominerer, og de menneskeskapte bruddene oppfattes bare som små variasjoner
av det store landskapsbildet.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

14

Reiseopplevelsen langs vegen
Vegen gir rammer for en dramatisk opplevelse av landskapet der den ligger på en menneskeskapt
hylle i bratt terreng. Langs store deler av strekningen beveger trafikanten seg langs en bratt fjellside
på oversiden av vegen, og bratt terreng som stuper ned I fjorden på nedsiden. På enkelte steder
kjører man gjennom en korridor med vegger av løvtrær, og andre steder er utsikten åpen mot det
store fjord‐ og fjellandskapet. På tross av at veglinja langs hele strekningen ligger i fjellsiden, har
trafikanten en variert reiseopplevelse fordi man veksler mellom å bevege seg gjennom lukkede og
åpne rom.

Figur 4: Prinsippskisse av landskapsarkitekt Mari Hagen

Skissen viser et prinsipp av det karakteristiske terrenget langs strekningen. Det viser hvordan man
her kjører på en trang hylle med fjellskjæring på den ene siden, og bratt sideterreng ned mot fjorden
på andre siden. Høy vegetasjon og høy fjellskjæring skaper mange steder en “tunnel” for den som
ferdes på vegen. For ytterligere landskapsbeskrivelse, se vedlegg “Landskapsvurdering”.

	

3.6	Naturverdier	og	kulturverdier		

Naturmiljø / biologisk mangfold

Tema naturmiljø omhandler naturtyper og artsforekomster som har betydning for dyrs og planters
levegrunnlag, samt geologiske elementer. Begrepet naturmiljø omfatter alle terrestriske (landjorda),
limnologiske (ferskvann) og marine forekomster (brakkvann og saltvann), og biologisk mangfold knyttet til
disse. Med biologisk mangfold menes alle levende organismer og sammenhengene mellom disse og mellom
organismene og deres fysiske omgivelser.

Det er registrert tre områder for biologisk mangfold i tilknytning til planstrekningen; to områder på
land og ett sjøområde. Opplysninger er hentet fra Direktoratet for Naturforvaltning
(www.naturbase.no) samt artsdatabanken (www.artsobservasjoner.no).

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

15

BN00041896, Sørrollnes

BN00041895, Agnneset

BN00035547, Sjøområde

Området omfatter hele det gamle
kulturlandskapet på Sørrollnes og er
avgrenset av yttergrensen for innmark
på N50. Artsmangfoldet i området er
under sterk forandring, men mange
arter er fremdeles å finne. Det er
registrert 49 plantearter på de eldste
sølvbunke‐engene, og 99 karplanter på
gjenvokst utmarksbeite.

Området anses som viktig fordi
helheten i området, når det gjelder
bebyggelse, landskaps‐kvaliteter og
historisk kontinuitet fortsatt er synlig
og fordi artsmangfoldet fortsatt er
stort.

Agnneset‐området ligger langs Rollas
sørside, nær Sørrollnes. Det er
registrert en rekke arter i området:
furu, bjørk, gråor, hegg, tindved,
einer, kalktelg, rundskolm, sandfiol,
vill‐lin, rosekarse, brudespore,
rødflangre, breiflange, marisko,
bjønnbrodd, fingerstarr, bergstarr.

Området er stort og kalkrikt med
mange interessante planter, og
derfor anses området som svært
viktig.

Aktuell naturtype er
israndavsetninger, og
området strekker seg fra
Agnneset i Ibestad
kommune, over fjorden
og inn mot Elvenes og
Djupvika i Skånland
kommune.

Iht artsdatabanken er det forekomst
av Lappmjelt samt livskraftig
Fjellarve og Fingerstarr i dette
området.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

16

Viltinteresser
Ibestad kommune inngår ikke i noe reinbeitedistrikt. Av hjortevilt er det elg som er mest
fremtredende.

Kulturminner / kulturmiljø

Kulturminner er i kulturminneloven definert som alle spor etter menneskelig virksomhet i vårt fysiske miljø,
herunder lokaliteter det knytter seg historiske hendelser, tro eller tradisjon til. Automatisk fredete kulturminner
omfatter arkeologiske og faste kulturminner fra før 1537, samiske kulturminner eldre enn 100 år, og alle
erklærte stående byggverk med opprinnelse fra før 1650, jr. lov om kulturminner § 4. SEFRAK‐registeret har
oversikt over alle bygninger i Norge fra før år 1900. For slike bygg må det gjøres en vurdering av
verneverdien før det eventuelt gis tillatelse til å rive eller endre bygningen.

Begrepet kulturmiljø er definert som områder hvor kulturminner inngår som en del av en større helhet eller
sammenheng. F.eks vil et kulturlandskap der landskapet er preget av menneskelig bruk og virksomhet være et
kulturmiljø.

Det er ingen kjente kulturminner på den aktuelle planstrekningen. Det er imidlertid registrert
SEFRAK‐bygninger på Forså, herunder ei bygning like ved fylkesvegen på gnr 81 bnr 31.
Et større område ved Sørrollnes er definert som et spesielt verneverdig kulturlandskap.

KF00000193, Sørrollnes

3.7	Nærmiljø	og	friluftsliv	

Nærmiljø er et begrep som brukes om helheten i menneskers daglige livsmiljø. Nærmiljø omfatter tradisjonelt
både fysiske og sosiale forhold, idet nærmiljø omfatter samspillet mennesker imellom, og mellom mennesker og
deres fysiske omgivelser.

Friluftsliv defineres som opphold og fysisk aktivitet i friluft i fritid med sikte på miljøforandring og
naturopplevelse. Områder for friluftsliv kan inndeles etter avstanden for brukeren i nærområder,
dagsutfartområder og flerdagsturområder (ferieområder).

Fylkesveg 848 har både gjennomgangstrafikk og lokaltrafikk, og det er en del adkomster fra
fylkesvegen til hytter og turområder, heri også fiskeplasser ved sjøen. Sørrollnes som grend består i
hovedsak av eneboliger og fritidsboliger – ingen skole, servicebygg, butikker mv. I hovedsak er de
fleste bygg tilknyttet kommunal veg. For beboere på Sørrollnes benyttes imidlertid fylkesvegen som
“trimveg”.

Området omfatter hele det gamle
kulturlandskapet på Sørrollnes og følger
stort sett yttergrensen for innmark på
N50. Kulturmarka ligger i flatt, til dels
svakt hellende terreng på gammel
sjøbunn. Slåtteenga ved kirka er
dominert av ulike gress, mens den tørre
slåtte‐enga og beitebakken ved Kleiva er
dominert av urter og gress. Området er
botanisk rik med kalkfuruskog og rik
orkideforekomster i utmarka.
Bjørkeskogen har middels bonitet og er
av høgstaudetypen. Området er avsatt
som spesielt verneverdig.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

17

3.8	Landbruk		

Landbruk er en fellesbetegnelse på jordbruk og skogbruk. Jordbruk kan være dyrking av korn, fôrvekster,
poteter, grønnsaker mv. og husdyrhold (melke‐, kjøtt‐, eggproduksjon). Skogbruk kan være tømmerbruk (til
sagbruk og tremasse) og vedproduksjon.

Det er ingen husdyrhold på Sørrollnes. Jordbruksarealene har i lengre tid stått til gjengroing. I 2010
ble det tatt initiativ til å benytte produktivt areal til grovfor og potetproduksjon. Det er bare i liten
grad at skog blir utnyttet i planavgrensningen. I hovedsak er det uttak av skog til eget bruk, og da
som brensel.

3.9	Oppdrettsnæring	

Selskapene Sørrollnesfisk og Northern Lights Salmon driver fiskeoppdrett av laks i samdrift på
lokaliteten Enkeltstein i Govika, 2‐3 km øst av Sørrollnes fergekai. Næringsområdet ligger på
nedsiden av fylkesveg 848.

Bilde 2: Oppdrettsanlegg Enkeltstein (ortofoto)

3.10	Grunnforhold	

3.10.1	Berggrunn	

Berggrunnen består av glimmerskifer, glimmergneis, marmor, kvartsitt og sedimentære jernmalmlag,
(se bergrunngeologisk kart). Tektonisk sett hører området til Bogengruppen som ble omdannet ved
høyt trykk og temperatur under den Kaledonske fjellkjedefoldingen for ca 400 millioner år siden.

Figur 5: B

	

3.10.2	L

Løsmass
store de
søkk me
beståend
strandav

Bilde 3: D

Planbeskriv

Bergrunngeolo

Løsmasser	/

setypen lang
eler av et tyn
ed større me
de av både
vsetninger næ

Deler av strekn

velse ‐ Forsla

ogisk kart Kar

/	Kvartærg

gs den aktue
nt morenede
ektighet, me
e finstoff og
ærmest Ham

ningen inneho

ag til reguleri

tgrunnlag:1:2

geologi	

elle streknin
ekke, med ca
en også bart
g større blo
mnvik og Sørr

older skredma

ingsplan for

18

250 000 [NGU]

gen varierer
a. 1 – 2 mete
t fjell. Deler
okker/ur (se
rollnes.

aterialer / stein

Fv.848 Rolla

]

r (se kvartæ
ers mektighe
r av streknin
bilde unde

nbreavsetning

, Ytre Forså –

ærgeologisk k
et. Stedvis ka
ngen inneho
er). Det er

ger i form av u

– Sørrollnes

kart) men b
an det også
older skredm
også en de

ur.

består for
eksistere

materialer
el marine

Figur 6: K

3.11	K

Kommun
oversikt
Hålogala
Under b
det mått

Tegnfor

Planbeskriv

Kvartærgeolog

Kabler	og	L

nen opplyse
over event

and Kraft en
efaring ble d
te gjøres næ

rklaring:

velse ‐ Forsla

gisk kart Kartg

Ledninge

r om at det
uelle private
n kraftlinje i
det også regi
rmere avkla

ag til reguleri

grunnlag:1:25

r	

ikke er offen
e VA‐ledning
området sa
strert telefo
ringer knytta

ingsplan for

19

50 000 [NGU]

ntlige VA‐an
ger. Når det
amt en rørg
onlinjer på de
a til disse for

Fv.848 Rolla

legg i det ak
t gjelder øv
ate og kraft
eler av strekn
rhold.

, Ytre Forså –

ktuelle områd
rige kabler
tstasjon i tilk
ningen. I den

– Sørrollnes

det. Det finn
og ledninge
knytning til
n videre pros

nes ingen
r, så har
Storelva.
sessen vil

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

20

4.	Beskrivelse	av	planforslaget	

4.1	Forutsetninger	og	standardvalg	

Følgende forutsetninger og standardvalg ligger til grunn for planleggingsarbeidet:

 Fylkesveg 848 skal planlegges utbedret med en kjørevegbredde på totalt 5,5 m, og en
asfaltert bredde på 5 m.

 Stigningsforhold i området ved Ausa skal søkes utbedret iht vegnormalens krav. Utover dette
skal det i hovedsak ikke utføres noen større utbedringer av eksisterende vertikal‐ og
horisontal‐kurvatur (kurver og høybrekk) på strekningen, kun punktvise og mindre
justeringer knytta til breddeutvidelse av vegen.

 Eksisterende møteplasser skal opprettholdes.

 Det er ikke aktuelt å legge til rette for gang‐/sykkelveg eller anlegg for kollektivtransport på
strekningen.

 Området ved Storelva bruer skal tilrettelegges for framtidig breddeutvidelse samt
oppgradering av bruer til 10 tonns aksellast.

4.2	Nærmere	beskrivelse	av	planstrekningen	

Grunnforhold
Ingeniørgeologisk feltarbeid er gjennomført, og ingeniørgeologiske vurderinger / rapport foreligger.
Høye bergskjæringer og forholdsvis kompliserte terrengforhold kombinert med lav trafikkmengde og
liten bebyggelse medfører at prosjektet klassifiseres som geoteknisk kategori 2, ihht Eurocode 7.
Løsmassetypen består for det meste av bart berg eller et tynt morenedekke. Stedvis finnes en del
skredmaterialer med større mektighet. Det skal utføres grunnundersøkelser samt geotekniske
vurderinger både i sjø og på land i løpet av våren 2012.

Bæreevne / forsterkningsbehov
Om lag 90 % av planstrekningen ligger på vekselvis fjell og kombinasjonen fjell/steinfylling. Dette
tilsier at bæreevnen er relativt god. Med bakgrunn i bæreevnemålingene og tilhørende vurderinger
vil det ikke være behov for forsterkningstiltak for planstrekningen utover en oppgradering med nytt
slitedekke for å oppnå 10 tonn sommerbæreevne. Vegen skal imidlertid breddeutvides til 5,5m (inkl.
skuldre) og det vil derfor være behov for overbygning på breddeutvidelsen samt sammenføyning
gammel veg/ breddeutvidelse. Prinsipper for breddeutvidelse og dimensjonering vil variere avhengig
av de stedlige grunnforhold. Detaljer knytta til dette vil avklares i byggeplanfasen.

Vegbredde
Fylkesvegen er pr i dag definert som en enfeltsveg med møteplasser. Etter vegnormalen skal
minimum vegbredde ved utbedring være 6,5 m (inkludert skulder). Opparbeidelse av en
gjennomgående vegbredde på 6,5 m viser seg imidlertid å være vanskelig gjennomførbart og svært
kostnadskrevende. Dette på bakgrunn av vegens bratte sideterreng (både oppover og nedover),
nærheten til sjøen, samt dybdeforholdene i sjøen. I tillegg vil det på store deler av strekningen være
behov for rekkverk, som også krever areal. Fylkeskommunen, kommunen og Statens vegvesen har på
denne bakgrunn blitt enig om at kjørevegen skal breddeutvides til 5,5 m (inkludert vegskulder) og ha
en asfaltert bredde på 5 m. Fylkesvegen vil med dette fortsatt pr definisjon være en enfeltsveg med
møteplasser.

Skjæring
Området
store uts
fyllinger
bakgrun
planstre

Vegfyllin
store dy
geotekn
unngå f
omfatte
knytta ti

Grøftebr
Vegnorm
skjæring
er å fang
tilstrekke
høye og
geologis

I dette t
Grøftebr
sikring a
krever st

Figur 7: E

Planbeskriv

g/fylling
ts vanskelige
slag i sidete
ned mot v
n lagt vekse
kningen, her

nger er i stor
ybder gansk
ikere i etterk
for høye skj
nde sikringst
l fyllinger og

redder
malene anbe
gsprofil i berg
ge opp nedfa
elig med fan
g krever da
k/geoteknisk

ilfellet vil de
redden vil i s
av de bergsk
tedlig tilpasn

Eksempel på n

velse ‐ Forsla

e topografi o
rrenget. Mu
vannet og/e
elsvis oppove
runder også

grad lagt me
ke umiddelb
kant av plan
jæringer, da
tiltak. Nærm
g skjæringer.

efaler grøfte
g, dvs uten t
all fra berget
nggrøft på 3
a grøftebred
k vurdering v

et ikke være
stor grad ligg
kjæringer so
ning og vil må

normalprofil ve

ag til reguleri

og nærhet ti
lige løsninge
eller høye sk
er og nedov
forekomsten

ed bratt heln
bart ut fra
lagte grunnu
a dette er s
mere grunnun

ebredder et
tilbakeflyttin
t. Hovedpart
meter. På n
dder på opp
vanskelig lar

mulig å etab
ge på rundt 3
om blir berø
åtte vurdere

eg

ingsplan for

21

l sjøen medf
er begrenser
kjæringer o
ver ut fra de
n av henhold

ning, dette m
land/strands
undersøkelse
svært kreve
ndersøkelse

tter fanggrø
ng og med til
en av skjæri
oen deler av
ptil 6 m. D
seg gjennom

blere grøfter
3 ‐ 3,5 m og d
ørt av dette.
es nærmere i

Fv.848 Rolla

fører at en b
r seg på sto
pp mot fjel
e naturgitte
dsvis fjell, ur‐

med bakgrun
sone. Løsnin
er. Planen er
ende rent a
r vil avklare

øft‐prinsippet
lstrekkelig gr
ngene er un
v strekninge
Der krav til
mføre, vil and

iht fanggrøf
det vil derfor
. Detaljer kn
i byggeplan‐f

, Ytre Forså –

breddeutvide
re deler av s
let. Vegutvi
muligheter
‐ og løsmasse

n i den korte
nger skal st
r utarbeidet
nleggsteknis
evt behov fo

t når det g
røftedybde.
der 10 mete
n blir skjærin
bredde elle
dre sikringsti

ft‐prinsippet
r kunne bli b
nytta til bre
fasen.

– Sørrollnes

else til 5,5 m
strekningen
delsen er p
på de ulike
er i området

e avstanden
tabilitetsbere
også med ta
sk og også
for forstøtnin

gjelder utfor
Fanggrøftas
er, og her vil
ngene over
er dybde u
iltak kunne v

t på hele stre
behov for bed
dder og sik

m også gir
til større
på denne
deler av

t.

til sjø, og
egnes av
anke på å
vil kreve
ngsmurer

rming av
funksjon
det være
10 meter
ut fra en
vurderes.

ekningen.
dre / mer
ringsgrad

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

22

Horisontal‐ og vertikalkurvatur
Når det gjelder stigninger på strekningen, så er det sagt at Ausa, som pr i dag har ei stigning på 11 %,
skal søkes utbedret i tråd med vegnormalens krav til hovedveg (dvs 8 %). Det synes svært vanskelig å
komme ned mot vegnormalens krav til hovedveg uten at dette får store terrengmessige
konsekvenser. En har imidlertid klart å komme ned på ei maksimal stigning på 9,85 % innenfor de
naturgitte rammer.

Bortsett fra Ausa‐området er det definert at det i utgangspunktet ikke skal gjøres noen større
utbedringer på kurvaturen på strekningen, kun punktvise og mindre justeringer av knytta til
breddeutvidelsen av vegen. Videre vil overskuddsmasser kunne deponeres i veglinja for å utjevne /
justere noe på enkelte steder.

Sikkerhetssoner
Krav til sikkerhetssone på veg med fartsgrense 80 km/t og ÅDT mellom 0 – 1500 er 5 m fra vegkant +
skråningsbredden ved vegfyllinger. I dette tilfellet vil det måtte etableres rekkverk på store deler av
strekningen, for å ivareta sikkerhetssonen mot sjøen. På oversiden av vegen vil det være mye bratt
terreng og fjellskjæringer innenfor sikkerhetssonen. Her er kravet at det ikke skal være utstikkende
partier større enn 0,3 m. Eventuelle behov for tiltak i denne forbindelse vil bli vurdert nærmere i
byggeplanfasen.

Storelva Bruer
I denne planfasen er det tatt stilling til om bruene kan rehabiliteres eller om det må bygges nye
bruer. Videre er det tatt stilling til mulige løsninger. Det er i den forbindelse innhentet kompetanse
både fra vegvesenets egne rekker (drift‐ og vedlikeholdssida samt bruseksjonen) og fra NVE.

I forhold til rehabilitering kontra nybygg, så er det lite i de gamle bruene som kan gjenbrukes. Dagens
brudekker må rives og det må legges nye bruplater. De gamle tørrmurene fra 1930‐tallet må
stabiliseres og forsterkes, landkar må eventuelt breddeutvides, og begge bruene må trolig bygges
lengre pga nye krav med hensyn til flom og sikring av vassdrag. Det vil på denne bakgrunn være riktig
å bygge helt nye bruer, fremfor å rehabilitere eksisterende.

Breddeutvidelsen av vegen ved brua skal skje ved at det også sprenges ut inntil brua på oversiden av
vegen. Vegvesenet har i den forbindelse vurdert å sprenge en grøft opp mot fjellfoten, samle alt
vannet i ett løp, samt å bygge en ny bru til erstatning for eksisterende to bruer. Løsningen er forelagt
NVE, som med tanke på sikkerhet er tvilsom til at dette vil gi tilstrekkelig sikkerhet mot flomskader og
situasjoner hvor vegen er stengt. NVE er skeptisk til at ett utsprengt løp vil være i stand til å samle
vann og snø ved flomsituasjoner i Storelva. Opp mot fjellfoten er elvenakken bred og det kan virke
som om vann og sørpe kan komme ned i større bredde enn utsprengt løp kan fange opp. I tillegg kan
løpet være fylt av snø og is når situasjoner med kraftig vinterregn oppstår, gjerne i kombinasjon med
overløp fra dam. I slike situasjoner vil løpet ikke ha tiltenkt kapasitet.

NVE anbefaler at vegen heves på strekningen og at det bygges to bruer. Det er også å anbefale at
vegstykket mellom bruene blir bygget på pilarer med lysåpning under slik at det samlet blir større
kapasitet for å ta unna flom‐ og sørpeskred. En slik løsning vil ikke medføre inngrep i vassdraget og
kan gjennomføres uten ytterlige vurdering og behandling etter bestemmelsene i vannressursloven.

Prosjektgruppa går inn for gitte anbefalinger hva gjelder heving av veg og bygging av to nye bruer,
slik at en unngår inngrep i vassdraget. Foreliggende planforslag vil arealmessig ivareta en mulig
framtidig utbygging i tråd med dette.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

23

4.3	Planlagt	arealbruk	

Regulert areal i planforslaget er angitt følgende formål, jf PBL § 12‐5:

 Nr.2 – «Samferdselsanlegg og teknisk infrastruktur» – Veg.
Formålet omfatter både kjøreveg og annen veggrunn (grøfter, skjæring/fylling, murer m.v.).

 Nr.2 – «Samferdselsanlegg og teknisk infrastruktur» – Anlegg og riggområde.

 Nr.6 «Bruk og vern av sjø og vassdrag» ‐ Naturområde.

Det er videre angitt følgende hensynssoner, jf PBL § 12‐6:

 Faresone Høyspenningsanlegg

4.4	Fravik	fra	vegnormaler		

Dette prosjektet er definert med rammer som fraviker vegnormalens krav til vegbredde, horisontal‐
og vertikalkurvatur. Eksisterende terrengforhold gjør det også problematisk å etablere
sikkerhetssoner og grøftebredder iht gjeldende krav.

Vegbredde
Etter vegnormalen skal minimum vegbredde ved utbedring av eksisterende veg være 6,5 m
(inkludert skulder). Valgt vegbredde i dette tilfellet er 5,5 m (inkludert skulder).

Horisontalkurvatur
Etter vegnormalen skal minste horisontalkurveradius ved utbedring av eksisterende veg være
150 m. Da eksisterende kurvatur i stor grad skal opprettholdes, vil dette kravet ikke være
oppfylt.

Vertikalkurvatur
Etter vegnormalen er det ved utbedring av eksisterende veg ingen krav til vertikalkurvatur,
utover siktkravene. Vertikalkurvatur skal i størst mulig grad tilpasses til eksisterende veg. I
dette tilfellet vil siktkravene være oppfylt når det gjelder vegkryss på Forså. Siktkrav knytta til
stoppsikt langs veg samt sikt i en del avkjørsler vil imidlertid ikke være oppfylt, da
eksisterende avkjørsler i hovedsak er lagt inn i reguleringsplanen uten videre vurderinger av
krav til utforming, sikt og stigningsforhold.

Sikkerhetssone
Krav til sikkerhetssone på veg med fartsgrense 80 km/t og ÅDT mellom 0 – 1500 er 5 m fra
vegkant + skråningsbredden ved vegfyllinger. Ved bratt terreng og fjellskjæringer innenfor
sikkerhetssonen er kravet at det ikke skal være utstikkende partier større enn 0,3 m.
Avbøtende tiltak vil være rekkverk, pigging av fjell / fjellrensk m.v.

Grøftebredde
Krav til grøftebredde vil variere fra 3 – 6 m, avhengig av høyden på bergskjæringer. I den grad
kravet ikke kan oppfylles vil det være behov for mer omfattende bergsikringstiltak.

Fravik for skal‐krav på fylkesveg skal vedtas av fylkeskommunen, mens fravik for bør‐krav kan
avgjøres av regionsvegsjefen. Aktuelle søknader vil bli oversendt regionen for nærmere vurdering, og
deretter oversendt fylkeskommunen til formell behandling.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

24

5.	Virkninger	av	planforslaget	

5.1	Framkommelighet	og	trafikksikkerhet	

Da det i hovedsak ikke skal utføres noen større utbedringer av eksisterende kurver og høybrekk, vil
problematikk knytta til kurvatur (herunder sikt) fortsatt være tilstede på strekningen. Tilrettelegging
for økt vegbredde til 5,5 m, samt tilrettelegging for utbedring av stigningsforholdene ved Ausa og
framtidig oppgradering av Storelva bruer til 10 tonns aksellast, vil imidlertid føre til bedre
fremkommelighet, og ha en positiv betydning for trafikksikkerheten totalt sett.

Da fylkesvegen ikke blir utvidet til 2 fullgode kjørefelt (dvs en vegbredde på minimum 6,5 m), vil den
fortsatt være definert som en enfeltsveg. På denne bakgrunn er eksisterende møteplasser på
strekningen opprettholdt. Møteplassene vil være viktige, spesielt i møte mellom større kjøretøy.

5.2	Samfunnsmessige	forhold	

Som tidligere nevnt er fylkesveg 848 ‐ fra Harstad via hhv fergeforbindelse til Rolla, tunnel videre til
Andørja og bru over til fastlandet ‐ en svært viktig ferdselsåre i distriktet, både med tanke på
bosetting og næringsliv.

Alle næringstransporter på veg benytter seg i større eller mindre grad av hele vegnettet. For fiskeri‐
og havbrukstransportene er imidlertid fylkesvegnettet av særlig betydning fordi produksjons‐
bedriftene ofte ligger i enden av eller langs disse vegene (kilde: Troms Fylkesvegplan).

Utbedring av fylkesveg 848 på den aktuelle strekninga vil medføre bedre kjøreforhold for transport‐
næringa totalt sett, og for fiskeri‐ og havbruksnæringa spesielt.

5.3	Naboskap	og	grunnerverv	

Vedtatt reguleringsplan er et juridisk dokument som danner grunnlag for erverv av nødvendig grunn
og rettigheter for å gjennomføre planen. En reguleringsplan fastsetter framtidig arealbruk for
området og er ved kommunestyrets vedtak bindende for nye tiltak eller utvidelse av eksisterende
tiltak, jf. plan‐ og bygningslovens § 12‐4 første ledd.

Når Statens vegvesen skal etablere en ny veg eller utbedre en allerede eksisterende veg, erverver
Vegvesenet eiendomsretten til de arealer som trengs til bygging eller utvidelse av vegen. Areal som
erverves til vegformål skal normalt følge formålsgrensen i planen. Dette kalles grunnerverv.

Dersom det ikke oppnås frivillige avtaler, kan grunn og rettigheter erverves ved ekspropriasjon
(tvungen avståelse). Ekspropriasjon kan vedtas av kommunen i medhold av plan‐ og bygningslovens §
16‐2, eller av Statens vegvesen i medhold av veglovens § 50. Erstatning for grunn og rettigheter ved
tvungen avståelse blir fastsatt ved rettslig skjønn.

Statens vegvesen har laget en informasjonsbrosjyre som heter “Hva skjer når Statens vegvesen
erverver grunn”. Det er vanlig at berørte grunneiere og rettighetshavere får denne brosjyren når
forhandlingene starter. Denne kan også leses på internett på denne adressen:
http://www.vegvesen.no/attachment/104923/binary/176577.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

25

5.3.1	Berørte	grunneiere	

Listen nedenfor viser identifiserte berørte grunneiere.

Gnr. Bnr. Eiere Adresse Postnr Poststed

81 1 BERG ANNIE HELENE MIKALSEN ROGNBUDALEN 28 7092 TILLER

81 1 EVENSEN TORILL GUDNY BUSUNDVEIEN 208 3519 HØNEFOSS

81 1 MIKALSEN KURT HELGE KURSTEDVEGEN 45 2610 MESNALI

81 1 MIKALSEN ODDBJØRN INGE MARKVEIEN 12 9407 HARSTAD

81 1 MIKALSEN ROY ARE SILDRÅPEVEGEN 30 C 7048 TRONDHEIM

81 1 OLSEN ÅSHILD EVY MIKALSEN ASALVEGEN 2 B 7059 JAKOBSLI

81 2 BERTHEUSSEN HANS BERNT URANUSVEIEN 13 9408 HARSTAD

81 3 EDITH FREDRIKSEN NØYSOMHETEN 9450 HAMNVIK

81 4 FREDRIKSEN THINE HERMANDA FORSÅ 9450 HAMNVIK

81 5 FORSÅ SVEIN HEGGEN ALLE 3 9406 HARSTAD

81 6 FORSÅ GUNNAR JENS PAUL ASPENVEIEN 11 9408 HARSTAD

81 6 FORSÅ PETRA MARIE BERGVEIEN 8 9408 HARSTAD

81 7 FJELLBERG SVERRE JERMUNN SKOG 9450 HAMNVIK

81 9 JENSEN ODDBJØRG HELFRID IBESTAD 9450 HAMNVIK

81 9 JENSSEN FINN INGVALD TVERRVEIEN 7 8400 SORTLAND

81 11 STEINBAKK KJÆRLAUG ALISE STORVIK 9450 HAMNVIK

81 13 SOLVANG ROLF GUNNAR LASKENVEGEN 16 9475 BORKENES

81 19 FREDRIKSEN THINE HERMANDA FORSÅ 9450 HAMNVIK

81 20 MIKALSEN TORSTEIN MALVIN B FORSÅ 9450 HAMNVIK

81 23 MIKALSEN MARTIN MARENIUS IBESTAD SYKEHJEM 9450 HAMNVIK

81 26 MIKALSEN EINAR EDVINIUS GATE 10 5 9406 HARSTAD

81 31 FORSÅ GUNNAR JENS PAUL ASPENVEIEN 11 9408 HARSTAD

81 57 JØRGENSEN LEIF KALDSLETTVEIEN 17 9415 HARSTAD

116 9 OLSEN KRISTIN SKRINDO BJARNE ERLINGSØNS GT 13 9405 HARSTAD

116 9 OLSEN RAGNAR‐ANDRE SKRINDO BJARNE ERLINGSØNS GT 13 9405 HARSTAD

116 10 HANSEN TORLEY INGVALDA SØRROLLNES 9450 HAMNVIK

116 11 KRISTIANSEN ERNST KRISTIAN SØRROLLNES 9450 HAMNVIK

116 12 LINDVALL CHARLES JOHAN SØRROLLNES 9450 HAMNVIK

116 13 BRUSTIND DAG SIGURD TOR SØRROLLNES 9450 HAMNVIK

116 14 OLSEN KURTH OLAV KAARBØ SØRROLLNES 9450 HAMNVIK

116 15 OLSEN KJELL GUNNAR SØRROLLNES 9450 HAMNVIK

116 16 OLSEN OLAV HENRY SØRROLLNES 9450 HAMNVIK

116 17 FOSSHAUG KJELL HERMANN SØRROLLNES 9450 HAMNVIK

116 18 JOHANSEN BJØRN VEDDING RYEVEIEN 19 9350 SJØVEGAN

116 18 JOHANSEN KARI JOHANNE RYEVEIEN 19 9350 SJØVEGAN

116 20 SCHJELDERUP INGOLF ELIAS IBESTAD 9450 HAMNVIK

116 23 FOSSHAUG JARLE ØSTERDALSVEIEN 9360 BARDU

116 29 ROBERTSEN ROALD JOHAN FASTDAL 9060 LYNGSEIDET

116 38 NESBY STEIVOR GANGSÅS ALLE 17 B 9409 HARSTAD

116 40 JENSEN ERNA JOHANNE SØRROLLNES 9450 HAMNVIK

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

26

116 42 ROBERTSEN ROALD JOHAN FASTDAL 9060 LYNGSEIDET

116 51 KRISTIANSEN ERNST KRISTIAN SØRROLLNES 9450 HAMNVIK

116 60 RICHARDSEN ROLF ARTHUR VASSDALSVEIEN 563 8530 BJERKVIK

116 62 OLSEN KURTH OLAV KAARBØ SØRROLLNES 9450 HAMNVIK

116 63 OLSEN KURTH OLAV KAARBØ SØRROLLNES 9450 HAMNVIK

116 74 OLSEN KJELL GUNNAR SØRROLLNES 9450 HAMNVIK

116 88 LINDVALL CHARLES JOHAN SØRROLLNES 9450 HAMNVIK

116 89 OLSEN KURTH & SØNNER AS 9450 HAMNVIK

116 90 OLSEN KURTH & SØNNER AS 9450 HAMNVIK

5.3.2	Innløsning	av	bebyggelse	

Det er ingen bygninger som må innløses som følge av reguleringsplanen.

5.3.3	Avkjørsler		

Avkjørsler som fremgår av tilgjengelig grunnlagskart, er tatt med og angitt med pil i
reguleringsplanen som legges ut for offentlig ettersyn. Hvis noen har lovlige avkjørsler som ikke er
kommet med i planen, så må de ta kontakt med Statens vegvesen.

5.4	Byggegrenser	

Anvisning av byggegrenser i reguleringsplan er kun aktuelt i forbindelse med regulering av
utbyggingsområder langs veg. På den aktuelle planstrekningen er det ingen regulerte
utbyggingsområder, og byggegrenser fremgår derfor ikke av reguleringsplanen.

Der byggegrense ikke fremgår av plan, vil Veglovens bestemmelser om byggegrense i henhold til § 29
være gjeldende. Her fremgår at byggegrense langs fylkesveg skal være 50 m fra vegmidte.

5.5	Gang‐	og	sykkeltrafikk	og	kollektivtrafikk	

Det blir ikke etablert særlige tiltak for myke trafikanter på den aktuelle strekningen. For gående og
syklende vil en utvidelse av vegen likevel være positiv sett i forhold til dagens situasjon. For
kollektivtransporten vil økt vegbredde gi bedre fremkommelighet og kjøreforhold.

5.6	Landskap	

Hovedutfordring: synlighet
Den største landskapsfaglige utfordringen ved tiltaket er knyttet til områdets bratte topografi og
vegens nærhet til fjorden. Det fysiske handlingsrommet ved breddeutvidelse er dermed lite. Å utvide
vegen med få meter gir stort utslag i sideterrenget, og fører enten til større fyllinger ned mot vannet,
og/eller høyere skjæringer opp i fjellsiden, avhengig av hvilken løsning som er mulig. De visuelle
konsekvensene av terrenginngrepene er viktig å vurdere, og problemstillingen i dette tilfellet handler
derfor hovedsakelig om i hvilken grad inngrepet vil være synlig fra kort og lang avstand. Dette må
vurderes utfra hvilken grad inngrepene blir eksponert i landskapet, og hvor stor visuell endring de

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

27

representerer i forhold til dagens situasjon. Det er viktig å være bevisst på avstandsvirkning og skala
med hensyn til hvilke avbøtende tiltak man velger å prioritere.

På avstand
Dersom man betrakter konsekvensene av inngrepet (høyere skjæring, større fylling) på avstand, vil
skjæringene i hovedsak utgjøre liten forskjell, mens noen av fyllingene vil være en større endring i
landskapet sammenlignet med dagens situasjon. Høye skjæringer vil være i visuelt slektskap med
fjellets bare klipper. Når de nye skjæringene har stått noen år vil disse utgjøre en mindre visuell
endring. De største sjøfyllingene og eventuelle massedeponi er en større landskapsmessig utfordring.
Disse er svært bratte, og vil trolig ikke kunne dekkes helt med vegetasjon. De vil dermed bli liggende
som synlige brudd i landskapet. Fyllingen ved Skredan vil med tiden kanskje bli kamuflert i visuelt
slektskap til rasmassene/steinura i området.

På nært hold
Tiltaket vil være mer synlig for de som kjører strekningen og bor i området, og vil i noen grad endre
deres opplevelse av landskapet. Den karakteristiske rammen for reiseopplevelsen, vegen som ligger
på en smal hylle, vil imidlertid være den samme. I hvilken grad endringen er positiv eller negativ er
avhengig av om avbøtende tiltak og bevaring av eksisterende kvaliteter er mulig eller ikke. Eksempler
på aktuelle inngrep som vil påvirke landskaps‐ og kjøreopplevelsen langs Fv848 kan være:

1. Høye fjellskjæringer som endrer horisontlinja i landskapet
2. Store steinfyllinger på steder hvor det tidligere var tett vegetasjon vil utgjøre endring i

Reiseopplevelsen, og vil svekke variasjonen og frodigheten langs strekningen.
3. Inngrep i urørt fjære (sjøfyllinger f.eks.). Dette er uheldig, både med hensyn til økosystemene

i strandsonen, fysisk tilgjengelighet langs kystlinja og som ledd i nedbygging av det
opprinnelige landskapet.

Avbøtende tiltak ‐ landskapsforming
Formålet med de foreslåtte prinsippene for landskapsforming er at inngrepet skal tilpasses terrenget
i størst mulig grad, samt å kunne tilbakeføre frodigheten som er karakteristisk for området. Gjennom
en rigg‐ og marksikringsplan, som utarbeides i byggeplanfasen, vil blant annet elementer og
vegetasjon som er viktige for landskapet sikres. Den vil også kunne inneholde prinsipper for naturlig
revegetering. Flere av tiltakene under vil inkluderes i denne planen.

1. Skredvoll, skjæringer og fyllinger: Disse bør få en naturlig overgang mot eksisterende terreng
der dette er mulig.

2. Fyllinger i fjæra: bør tilpasses og formes etter strandlinjens eksisterende form, og ikke som
en rett linje. Dette er en måte å tilpasse inngrepet på landskapets premisser.

3. Murer: I områder hvor fyllinger berører urørt strandsone bør vi undersøke muligheten for å
erstatte deler av disse med støttemurer for å omgå disse områdene. Evt. bruk av murer må
vurderes med hensyn til eksponering i landskapet.

4. Trær: Solitære trær/tydelige tregrupper som står eksponert i landskapet bør bevares i den
grad det er mulig.

5. Vegetasjon: Som hovedprinsipp for istandsetting etter anleggsperioden bør det tilstrebes
naturlig revegetering, uten tilførsel av kommersielle frøblandinger og gjødsel, der vi har
tilgang på toppmasser med lokal frøbank. Et alternativ er å benytte frøblanding tilpasset
vegetasjonstypen i området. På tross av at terrenget er bratt og utfordrende å jobbe med er
det viktig at det gjøres forsøk på å revegetere anlegget umiddelbart etter bygging, som en
del av istandsettingen. Dette for at økologiske prosesser habitater skal få best mulig vilkår, og
for at landskapet ikke skal miste sin karakter til fordel et svekket landskapsbilde. En vesentlig
faktor for å lykkes med dette er tilstrekkelig areal for mellomlagring av frøbankjord og
traumasser.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

28

Se vedlegg “Landskapsvurdering” for utdypende beskrivelse.

Figur 8: Landskapsopplevelse

5.7	Nærmiljø	/	friluftsliv	

Det forventes ikke at tiltak iht reguleringsplan vil gi endringer i negativ retning i forhold til de
aktiviteter som foregår i området i dag.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

29

5.8	Naturmangfold	

Vurderingene i forhold til naturmangfold vil være knyttet til tiltakets påvirkning i planområdet, samt
hvordan naturmangfoldet evt kan rehabiliteres etter inngrep.

Etter Statens vegvesen sin vurdering er innhentet kunnskap tilstrekkelig sett i forhold til sakens
karakter og risiko for skade på naturmangfoldet, jf. naturmangfoldloven § 8. Etter vår oppfatning har
ikke tiltaket negativ effekt på naturmangfoldet i en slik grad at tiltaket ikke bør gjennomføres, jf.
naturmangfoldloven § 10. Etter det vi kjenner til, planlegges det heller ingen ytterligere større
fremtidige tiltak i området. Den samla miljøbelastningen i området vil dermed kunne anses å være
akseptabel.

Føre‐var‐prinsippet i § 9 i naturmangfoldloven vil likevel bli tillagt vekt i prosessen videre, blant annet
ved utarbeidelse av ytterligere risikovurderinger i byggeplanfasen, plan for ytre miljø samt rigg‐,
mark‐ og istandsettingsplan som en premiss for selve anleggsarbeidet.

5.8.1	Naturverdier	/	biologisk	mangfold	/	verdifull	vegetasjon	

Forslag til regulering bygger på tilgjengelig informasjon om naturmangfoldet i Naturbasen, jf. kapittel
3.6 om registrerte områder for biologisk mangfold (BN00041896 Sørrollnes, BN00041895 Agnneset
og BN00035547 Sjøområde) og kulturlandskap (KF00000193, Sørrollnes).

Slik vi vurderer det vil en breddeutvidelse av eksisterende veg medføre et relativt begrenset inngrep i
aktuelle områder på Sørrollnes og i forhold til sjøområdet. I utgangspunktet forventes det derfor ikke
at tiltaket vil gi negative konsekvenser på natur‐/kulturverdier eller verdifull vegetasjon her.
Anleggsarbeidet vil i stor grad utføres fra eksisterende veg. Dette vil redusere risikoen for at
anleggsmaskiner, fyllmasser med videre kommer i konflikt med de angjeldende områder.

Når det gjelder det registrerte området på Agnneset, så vil planlagte tiltak, herunder ei større
vegfylling samt oppfylling av eksisterende skredvoll i Skredan, medføre en del inngrep i dette
området. I den grad tiltaket kommer i konflikt med spesielle naturtyper og arter, vil det være
nødvendig med en avklaring mot fylkesmannen i forhold til en forsvarlig håndtering av dette.
Aktuelle avbøtende tiltak kan være flytting, midlertidig deponering, evt tilbakeføring av spesielle
arter, verdifull vegetasjon osv. I strandsonen vil god tilpasning av vegfylling evt etablering av mur
kunne være avbøtende tiltak. Statens vegvesen imøteser innspill i denne forbindelse.

5.8.2	Viltinteresser	

Det forventes ikke at tiltaket vil gi negative konsekvenser i forhold til viltinteresser.

5.8.3	Økologiske	funksjoner		

Når det gjelder landbruk, så vil tiltaket i svært liten grad berøre dyrket eller dyrkbar mark. Det
forventes derfor ikke at tiltaket vil gi negative konsekvenser i forhold til økologiske funksjoner.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

30

5.9	Naturressurser	

Naturressurser er ressurser fra jord, skog og andre utmarksarealer, fiskebestander i sjø og ferskvann,
vilt (økonomisk utnyttelse), vannforekomster, berggrunn og mineraler.

Det forventes ikke at tiltaket vil gi negative konsekvenser i forhold til aktuelle naturressurser i
området. Det som imidlertid må nevnes er forholdet til havbruks‐/oppdrettsnæringen på Enkeltstein.
Her må det avklares nærmere hvilke konsekvenser planlagte vegfylling og anleggsarbeider i det
aktuelle området vil kunne medføre.

5.10	Kulturverdier	

Det er ingen kjente kulturminner på den aktuelle planstrekningen. Når det gjelder registrert SEFRAK‐
bygning på Forså gnr 81 bnr 31 (se brun bygning på bilde under), så skal det reetableres en veggrøft
på oversiden av fylkesvegen. Avstand mellom topp veggrøft og bygning vil være om lag 4‐5 m.
Vegutvidelsen tas for øvrig på motsatt side, på nedsiden av fylkesvegen.

Bilde 4: Fylkesveg 848 ved Sefrak‐bygg på Forså

Når det gjelder det registrerte kulturmiljøet / kulturlandskapet på Sørrollnes, så oppfatter vi at
lanskapsområdet er lokalisert på oversiden av fylkesvegen. Også her skal det reetableres veggrøft på
oversiden av fylkesvegen (se bilde under), mens vegutvidelsen for øvrig tas på motsatt side.

Bilde 5: Fylkesveg 848 ved kulturlandskap Sørrollnes

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

31

5.11	Støy	og	vibrasjoner	

Støy kan beskrives som når lyden overgår til å uroe oss og være plagsom. Statens vegvesen har i
perioden 1999/2000 kartlagt trafikkstøyforholdene langs riks‐ og fylkesvegnettet. Resultatet viser at
støynivået på den aktuelle strekningen den gang ikke overskred gjeldende grenseverdier. Det er
imidlertid planlagt nye beregninger i 2012 etter et landsdekkende program. Vi vil avvente disse
beregningene med hensyn til evt støyutbredelser. Trafikkmengden er imidlertid såpass lav på denne
strekningen at det ikke forventes tiltakspliktig støyproblematikk i området. Det vil imidlertid være
noe støy knytta til selve anleggsperioden. Krav i forhold til dette vil bli ivaretatt i byggeplan‐
prosessen.

5.12	Forurensning	

Det vil kunne oppstå noe forurensning til luft, samt avrenning til jord og vann i selve
anleggsperioden. Evt krav i forhold til dette vil bli ivaretatt i byggeplan‐prosessen.

5.13	Riggområder	og	massehåndtering		

I byggefasen vil det kun være behov for en særskilt rigg‐plass knytta til bygging av nye bruer ved
Storelv. Bygging av nye bruer er pr i dag ikke finansiert, og det er dermed svært uklart når de kan
bygges. I planforslaget er det imidlertid satt av ekstra arealer til formålet i tilknytning til dette
området, som vil kunne tas i bruk når tiltaket blir aktuelt å gjennomføre.

Når det gjelder massehåndtering, så viser foreløpig mengdeberegning et overskudd på 50 000 m3
(anbrakte masser) totalt på denne planstrekningen. Iht planlagte utbyggingsstrategi skal
utbedringsarbeider imidlertid bare utføres så langt midlene rekker, og stein‐ og toppmasser som tas
ut i veglinja vil bli brukt suksessivt til etablering og kledning av vegfyllinger samt mindre justeringer
av kurvaturen på aktuell byggestrekning. Det vil derfor ikke bli særlig overskudd av masser i første
omgang.

I den grad det likevel blir overskudd, kan det tenkes at vegvesenet kan benytte det i andre prosjekter.
Videre har kommunen antydet behov for en del masser knyttet til ulike utbyggingsområder og i et
eksisterende massetak. Det foreligger også en del henvendelser fra private mht behov for masser.
Endelig håndtering av eventuelle overskuddsmasser vil bli nærmere vurdert og avklart i byggeplan‐
fasen.

Det vil være noe behov for mellomlagring av masser som skal benyttes i veglinja, samt toppmasser
ifm revegetering. Dette ivaretas ved bruk av veglinja, grøfter samt at det i planforslaget er satt av noe
ekstra arealer til vegformål på egnede steder.

5.14	Materialvalg	

Stedlige masser som tas ut i veglinja vil i stor grad bli benyttet i vegfyllinger. Generelt sett er
bergkvaliteten i området for dårlig til å kunne brukes i vegens overbygning. Her vil en i stor grad
måtte basere seg på å hente inn egnede masser til vegbygging fra andre steder.

Stedegne toppmasser / frøbankjord vil bli tatt vare på og tilbakeført på vegfyllinger og ellers i linja for
å oppnå mest mulig grad av naturlig revegetering. Dette skal vurderes nærmere i byggeplan‐fasen.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

32

6.	ROS‐analyse	

Det er et krav fra Fylkesmannen at det skal være gjort risiko‐ og sårbarhetsanalyse på alle areal‐,
regulerings‐ og bebyggelsesplaner. Risiko og sårbarhet skal vurderes tidlig i planprosessen og være et
selvstendig tema.

For oversiktlige og enkle reguleringsplaner kan det ofte være tilstrekkelig å gå gjennom en sjekkliste
for å avklare aktuelle forhold, mens det for større og mer kompliserte arealplaner vil det være
nødvendig å utarbeide en risiko‐ og sårbarhetsanalyse (ROS‐analyse) for å skaffe seg en dekkende
oversikt over aktuelle faremomenter. Denne reguleringsplanen anses å være av en middels størrelse,
men i et komplisert område. I tillegg til bruk av sjekkliste har en derfor ‐ som en del av
planbeskrivelsen ‐ utarbeidet en oversikt over de mest aktuelle risiko‐/faremomenter i denne
sammenhengen (kap 6.1 ‐ 6.4).

I vedlagte sjekkliste er det benyttet følgende forkortelser:

- ia – ikke aktuelt ‐ dersom momentet ikke får betydning for vegen/anlegget
- ok – dersom momentet er sjekket og funnet i orden i henhold til normaler
- ti – tiltak – her må det fremgå av merknadsfeltet hvilke tiltak som er iverksatt for å forebygge

eller redusere betydningen i forhold til vegen/anlegget

MOMENT

KONTROLL MERKNAD/TILTAK

GRUNNFORHOLD
SKRED/RASFARE ti NGU skreddata er sjekket.

Ingeniørgeologisk rapport RP foreligger.
Tiltak: Rassikringsgjerde Skredan (ikke del
av vegprosjektet)

FLOMFARE ti NVE er høringsinstans og forhold ved
Storelv vassdrag er vurdert. Tiltak: Heve
vegen ifm breddeutvidelse veg og bygging
av nye bruer.

TIDEVANN ti Dimensjonerer ut fra middelvannstand, tas
hensyn til tidevann ifm plastring av
fyllinger i sjø. Hb 018.

VÆRFORHOLD ti Strandsonen kan bli utsatt for bølge-erosjon
ved dårlig vær. Tiltak: Vurdere sikringsgrad
/ behov for plastring av planlagte
vegfyllinger.

SIGEVANN ti Forholdet til avrenning i byggefasen blir
ivaretatt i byggeplanfasen.

USTABIL GRUNN ti Vegen ligger stort sett på fjell, men
grunnundersøkelser skal utføres på land og i
sjø og følges opp med geotekniske
vurderinger ifm vegutvidelse/skjæringer og
fyllinger.

ISDANNELSE/VANN ti Enkeltpunkt på strekning er registrert og
følges opp videre ifm detaljert vurdering av
grøfter (bredde/dybde) i byggeplan.

PERSONFORHOLD
FARLIG GODS PÅ VEGEN ti Ikke så mye, men det er noe trafikk av

denne type. Tiltak: utvidet vegbredde,
punktvis vegforsterkning og utbedring
kurvatur/stigning, utbedring kryss, sikring
med autovern.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

33

LEKEOMRÅDER ia
SKOLE ia
BARNEHAGE ia
HELSEINSTITUSJONER ia
KOLLEKTIVTRAFIKK ti Strekning trafikkeres av kollektivtransport,

men det skal ikke etableres busslommer.
Tiltak: utvidet vegbredde, punktvis
vegforsterkning og utbedring
kurvatur/stigning, utbedring kryss, sikring
med autovern.

UØNSKEDE SNARVEGER ia
NØDETATER ok Nødetater er høringsinstanser.
DRIKKEVANNSFORSYNING ti Forholdet til eventuelle eksisterende private

anlegg skal ivaretas i byggeplan.
SLOKKEVANN I VEG ia

VEGFORHOLD
SKJÆRING OG FYLLING ti Ivaretas i regulerings-/byggeplan.
AUTOVERN/MIDTSTOPPERE ti Autovern ivaretas i regulerings-/byggeplan.

Midtstoppere er ikke aktuelt.
HØYDEFORSKJELLER ti Ivaretas i regulerings-/byggeplan.
SIKTFORHOLD ti Eksisterende kurvatur (og dermed også

eksisterende stoppsikt) opprettholdes i stor
grad uendret. Sikt i kryss ivaretas i
reguleringsplan, men eksisterende
avkjørsler opprettholdes uendret.

STØYBELASTNING ok Lavt trafikkgrunnlag
ULYKKESBELASTNING ok Ingen ulykkesstrekning
BRU/DEMNING ti Veg heves og nye bruer bygges.
VANNLEDNING/KABLER ti Omfang skal utredes og ivaretas i

regulerings-/byggeplan.
FARTSDUMPER ia
GANGFELT ia
LOGISK OG LETTLEST VEG ti Mindre utbedringer utføres.
TVERRFALL OG KURVER ti Mindre utbedringer utføres.
HASTIGHET ok Eksisterende hastighet opprettholdes.
REKLAME/OMGIVELSER ia
KRYSS/AVKJØRSLER ti Kryss og avkjørsler ivaretas i

reguleringsplan.
KRYSSING AV VEG ia
SKILTING/OPPMERKING ti Ivaretas i skilt-/ evt vegoppmerkingsplan.
RUNDKJØRING ia
TUNNEL ia
FELTVALG ia
FRIKSJON ia
SIKKERHETSSONE ti Det blir etablert rekkverk mot sjøsida.

Tiltak ifm grøfter på innsida må vurderes i
byggeplanfasen.

BYGGEGRENSE ia Ingen regulerte utbyggingsområder.
Veglovens bestemmelser gjelder.

VEGBREDDE ti Vegbredde utvides til 5,5 m
0-VISJONEN ti Utbedringstiltaket vil bidra til bedre

trafikksikkerhet
ØNSKET FART MULIG ia Eksisterende hastighet opprettholdes
GANG/SYKKELVEG ia
SYKKELFELT ia
UTSIKTSPUNKT ia
AREAL TIL OFF. VEGFORMÅL ti Ivaretas i reguleringsplan.
FORTAU ia

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

34

GRØFTER OG STIKKRENNER ti Plan tilrettelegger for etablering av grøfter,
og utbedringstiltaket omfatter utskifting av
stikkrenner.

RASTEPLASSER ia
BELYSNING ti Strekningen har punktvis belysning som må

vurderes nærmere i byggeplanfasen.

OFFENTLIGE ANLEGG
FERGE/KAI ia
KRAFTLINJER KRYSSER VEG ti Høyspentlinje nært veg, mulig omlegging.
FLYPLASS ia
FARLIG INDUSTRI ia
OPPDRETTSANLEGG ti Tiltak må avklares nærmere.
LANDBRUKSAREAL ia
MILITÆRT ANLEGG ia Forsvaret er høringsinstans.
SØPPELANLEGG ia
VANNVERK/KRAFTANLEGG ti Regulert vassdrag ved Storelv bruer, samt

kraftstasjon og tilhørende rørgate ivaretas i
RP og BP.

SNØOPPLAG ia
PARKERING ia
KULTURMINNER ok Ingen kjente kulturminner. Ett SEFRAK-

bygg nært veg, men ingen konflikt.

ANDRE MOMENTER
VILTKRYSSINGER ia
HUSDYR ia
VEGETASJON ti Landskap ivaretatt i RP. Rigg- og

marksikringsplan skal utarbeides.
VERNET OMRÅDE/BIOLOGISK
MANGFOLD

ti Tiltaket berører 3 områder for biologisk
mangfold samt ett kulturlandskap. Avventer
avklaring fra Fylkesmannen.

UNIVERSELL UTFORMING ia
MILJØGIFTER ia

Aktuelle problemstillinger fra sjekkliste og fra kap 6.1 – 6.4 vil bli fulgt opp i det videre arbeidet med
byggeplan. Blant annet skal det utarbeides en mer omfattende risikovurdering (byggherrens
overordnede risikovurdering). Denne skal innarbeides i prosjektets SHA‐plan (sikkerhet‐, helse‐ og
arbeidsmiljøplan) og skal spesielt påpeke farlige og miljøbelastede arbeidsoperasjoner og materialer i
forbindelse med bygging. Det skal videre utarbeides en YM‐plan (Yre miljøplan) som skal følges opp
gjennom hele byggeperioden.

6.1	Naturfare		

6.1.1	Rasfare		

Dette er et vegutbedringsprosjekt, ikke et rassikringsprosjekt, og anbefalt sikringsnivå / risikonivå i
prosjektet gjøres i samråd med geologer. Rasfare vurderes i forhold til stein, is, snø og jord.

Stein og
Store de
steinspra
(Skredan
andre de

 Figur 9:

Snø
Store de
aktsomh
lite spor

Planbeskriv

 is
eler av strek
ang). Mest
n). Her treffe
eler av strekn

 Steinsprang,

eler av strekn
hetskart snøs
i terrenget e

velse ‐ Forsla

kningen ligge
utsatt er e
es vegen årl
ningen.

aktsomhetsk

ningen ligger
skred). Det e
etter snøskre

ag til reguleri

er i områder
n ca. 1000
lig av både

art

r i områder s
er imidlertid
ed, men man

ingsplan for

35

r som er po
meter lang
stein og is.

som er teore
ikke registre
n kan ikke ut

Fv.848 Rolla

tensielle for
g strekning
Det har ogs

etisk mulige f
ert stor snøs
telukke snøsk

, Ytre Forså –

r steinsprang
lokalisert lit
så vært regis

for snøskred
kredaktivitet
kred som kan

– Sørrollnes

g (se aktsom
tt øst for S
strert steins

 mht topogr
t i området
n nå vegen.

mhetskart
Sørrollnes
prang på

afien, (se
og det er

Figur 10:

Jord
Relativt
utelukke
intensiv
kvikkleir

6.1.2	Fl

Planstre
med pla
og utvas

Det er e
vassdrag
Hålogala
lagt til gr

Når det
eventue
mot flom
det bred

Planbeskriv

Snøskred, akt

tynt løsmass
es pga. bratt
nedbør i
eskred).

omfare,	ero

kningen er t
nlagte vegfy
sking.

ett vassdrag
g, og det e
and Kraft op
runn. Sannsy

gjelder flom
ll flom vil få
mskader og s
ddeutvides o

velse ‐ Forsla

tsomhetskart

sedekke føre
t sideterren
en lengere

osjon	

til dels sterk
llinger ned m

g (Storelva)
er utført flo
plyser om a
ynligheten fo

m, så er nedb
å relativt sto
situasjoner h
g bygges nye

ag til reguleri

er til at fare
g og stedvis
periode fo

kt utsatt for
mot og delvis

på den akt
omberegning
t aktuelle an
or en 1000‐å

børsfeltet fo
or effekt på
vor vegen er
e bruer i omr

ingsplan for

36

n for jordskr
s tykkere lø
or at det s

vær og vind
s ut i sjø. Dis

tuelle planst
ger her som
nlegg er i ko
rsflom i løpe

or Storelva st
Storelvas va
r stengt, er d
rådet.

Fv.848 Rolla

red er relativ
øsmassedekk
skal kunne

d. Dette vil
se vil måtte

trekningen.
m et ledd i
onsekvenskla
et av 50 år er

tort og det d
annføring. Fo
det anbefalt

, Ytre Forså –

vt liten, men
ke. Det vil im
gå jordskre

være en utf
plastres god

Iht NVE er
damsikkerh
sse 2, og de
r 5 %.

drenerer hel
or å oppnå t
at vegen hev

– Sørrollnes

n det kan lik
midlertid og
ed (her reg

fordring i fo
dt for å unng

Storelva et
hetsmessige
erfor er 1000

lt opp i høyf
tilstrekkelig
ves noe samt

kevel ikke
gså kreve
nes ikke

rbindelse
å erosjon

regulert
forhold.

0‐årsflom

fjellet. En
sikkerhet
tidig som

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

37

6.2	Beredskap	

Den aktuelle planstrekningen ligger på øya Rolla. Forbindelsen mot fastlandet går via undersjøisk
tunnel til Andørja, og derfra videre til fastlandet via Mjøsundbrua. Forbindelse mot Harstad‐området
går via ferge fra Sørrollnes til Stangnes i Harstad. Beredskapsmessig kan planområdet derfor i gitte
situasjoner være vanskelig tilgjengelig. Eksempler på dette kan være innstilte ferger pga havari eller
dårlig vær, stengt tunnel eller bru. Beredskap – og spesielt forholdet til nødetater ‐ må tenkes nøye
gjennom når byggeplan og plan for trafikkavvikling i byggeperioden skal utarbeides. Se forøvrig pkt
7.3 Trafikkavvikling i anleggsperioden.

6.3	Trafikksikkerhet	

Fylkesvegen er i utgangspunktet en enfeltsveg. Dette kan medføre en del vanskeligheter knytta til
arbeid på og langs veg i byggeperioden. Rutiner for å ivareta trafikksikkerheten (f.eks varsling og
skilting) må tas inn i byggeplan og plan for trafikkavvikling. Se forøvrig pkt 7.3 Trafikkavvikling i
anleggsperioden.

6.4	Forholdet	til	HMS	(Helse,	miljø	og	sikkerhet)	og	Ytre	miljø	i	bygge‐	og	
driftsfasen	

HMS i denne sammenhengen er den belastningen som påføres mennesker som skal bygge prosjektet i
anleggsfasen, samt publikum/brukere i anleggsfasen og etter at anlegget er ferdigstilt (drift‐ og
vedlikeholdsfasen).

Statens vegvesen har som arbeidsgiver og byggherre det mål at all virksomhet i etaten skal
gjennomføres uten at mennesker og miljø påføres skade. Statens vegvesen skal benytte produkter
som gjennom bruk eller avhending medfører minst mulig miljøbelastning, og unngå bruk av
miljøskadelige stoffer. Alt planarbeid skal gjennomføres innenfor krav i interne bestemmelser og krav
i gjeldende lovverk/forskrifter;

‐ http://www.dbe.no
‐ http://www.sft.no
‐ http://www.arbeidstilsynet.no/regelverk/forskrifter/
‐ Håndbok 151 “Styring av utbyggings‐, drifts‐ og vedlikeholdsprosjekter”.

Statens vegvesen vil utarbeide en SHA – plan (Sikkerhet‐, helse og arbeidsmiljøplan) i byggeplan‐
fasen jf Byggherreforskriften. SHA – planen skal danne grunnlag for de HMS krav og forutsetninger
som stilles til den utførende i avtale/kontrakt. SHA ‐ planen skal særlig fokusere på:

 Forhold til publikum / brukere og beboere ‐ Avgrensning av anleggsområder, trafikkavvikling, evt
informasjonsplan for prosjektet.

 Trafikkavvikling ‐ Avgrensning av anleggsområder, omkjøring, varslingsplan / arbeidsskilting.

 Bygge‐ og anleggsarbeid ‐ arbeid i sjø, arbeid i skjæring/fylling, grøfter og bratte skråninger.
Prosedyrer og rutiner må utarbeides. Sikker jobb analyse.

 Sprengningsarbeid – Prosedyrer og rutiner må utarbeides. Sikker jobb analyse.

 Gravearbeid – Grunnundersøkelser med rapport må foreligge. Prosedyrer og rutiner må
utarbeides. Kabelpåvisning.

 Prosedyrer og rutiner må utarbeides for å hindre utslipp med mer.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

38

Ytre miljø i denne sammenhengen er den forurensningsbelastningen som en vil ha i tilknytning til
anleggsdrift og fremtidig drift og vedlikehold.

Som en del av vårt HMS ‐ arbeid skal det derfor også vurderes tiltak for å motvirke skader på ytre
miljø, dvs vegens tilstøtende natur/nærmiljø, både i anleggsfasen og i senere driftsfase.

På den aktuelle planstrekningen skal vi ivareta 3 områder for biologisk mangfold, ett
kulturlandskapsområde samt ett SEFRAK-bygg. Det er videre registrert enkelte landskapselementer i
området som det er ønskelig å ta vare på.

Det er et generelt krav at vår virksomhet skal skje uten utslipp av forurensende stoffer, og det må
treffes tiltak for å sikre at drivstoff‐fylling på anlegget skjer på en forsvarlig måte, og at spillolje og
andre avfallsstoffer samles opp, og leveres til godkjent sluttbehandling.

Anleggsarbeid i forbindelse med vegbygging kan medføre relativt store inngrep i natur‐ og nærmiljø,
og også delvis utenfor arealene som er regulert til trafikkformål. Skader på omkringliggende terreng
og vegetasjon kan ta år å utbedre. Det er derfor viktig å iverksette tiltak for å sikre at verdifull
vegetasjon og andre viktige landskapselementer utenfor veglinja ikke unødvendig skades i
anleggsperioden. Dette skal gjøres ved hjelp av en plan for rigg, marksikring og istandsetting som
bl.a. setter klare grenser for hvor inngrep i terrenget kan gjøres og hvilke avbøtende tiltak som skal
iverksettes.

Ei sjekkliste mht ytre miljø er for øvrig gjennomgått, og følgende aktuelle problemstillinger herfra må
avklares nærmere:

 Viktige naturtyper/arter: Tiltaket vil berøre viktige områder for biologisk mangfold i sjø og på land

 Spesielle landskapselementer: Enkeltelementer på strekningen er registrert

 Ivareta store enkelttrær / tregupper: Solitærtrær er registrert

 Strandsoner: Tiltaket vil berøre strandsonen

 Nærføring til elver/vassdrag: Plan tilrettelegger for 2 nye bruer over 2 eksisterende elveløp

 Kulturmiljø/Kulturlandskap: Tiltaket vil berøre et viktig kulturlandskap

 Kulturminner: Det er ingen kjente kulturminner i området, men tiltaket har nærhet til et Sefrak‐bygg

 Naturlig eller parkmessig revegetering: Naturlig revegetering skal tilstrebes

 Tilplanting eller stedlig ”frøbank”: Stedlig frøbank skal tilstrebes

 Adkomst skogbruksarealer: Vi avventer evt innspill i høringsprosessen

 Drikkevannsbrønner, privat: Vi avventer evt innspill i høringsprosessen

 Forurensning (støy, støv, vibrasjoner): Fritidsboliger på Forså kan bli berørt ved sprengning

 Sjø/vann som ”frakter” støy: Oppdrettsanlegget ved Enkeltstein kan bli berørt ved sprengning

 Vurdere gjenbruk, spesielt mht materialvalg: Gjenbruk skal tilstrebes

 Egen avfallsplan for anlegget: Avfallsplan skal utarbeides

Disse momenter vil bli fulgt opp i det videre arbeidet med en YM‐plan (Ytre miljø‐plan) som skal
følges opp gjennom hele byggeperioden.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

39

7.	Gjennomføring	av	forslag	til	plan	

7.1	Framdrift	og	finansiering	

Framdrift
Planlagt framdrift er at reguleringsplanen skal være vedtatt sommeren 2012, og at byggeplan med
konkurransegrunnlag skal være klart til utlysning høsten 2012. Det vil da være mulig å få til en
anleggsstart i 2012, men det antas at mesteparten av jobben vil måtte utføres i 2013.

Planlagte framdrift vil være avhengig av at det foreligger ressurser til å gjennomføre grunn‐
undersøkelser / geotekniske vurderinger i perioden fram mot sommeren. Framdriften vil også være
avhengig av hvilke merknader/ evt innsigelser som måtte komme til planforslaget.

Når det gjelder øvrig del av strekningen, fra Ytre Forså til Hamnvik, så vil planlegging kunne
igangsettes tidligst ved årsskiftet 2012/2013.

Finansiering
Iht Troms fylkesvegplan vil behovet i forhold til punktutbedring og utbedring av dekke på fv. 848 ligge
på om lag 40 mill. kr. Det tas sikte på å løse disse utfordringene i første 4‐årsperiode innenfor
driftsbudsjettet, i en kombinasjon av midler til dekkelegging, annet vedlikehold og midler til
trafikksikkerhetstiltak. I tillegg tas det sikte på videre utbedringer på fv. 848 over investerings‐
budsjettet mot slutten av 10‐årsperioden.

Når det gjelder bygging av nye bruer ved Storelva, så kan en regne med at det vil koste ca 35 000
kroner pr kvadratmeter bru, dvs. totalt 5 ‐ 6 mill. kr. Rehabilitering av eksisterende bruer er i
fylkesvegplanen anslått til å koste ca. 4 mill. kr. Hverken rehabilitering eller bygging av nye bruer er
finansiert pr idag.

7.2	Utbyggingsrekkefølge	

Strekninga fra toppen av Hamran og mot Sørrollnes vil bli utbygd først, og arbeidet vil starte på
Hamran.

7.3	Trafikkavvikling	i	anleggsperioden	
	
Trafikken skal i utgangspunktet kunne gå som normalt på strekningen under anleggsarbeidet. Vegen
vil likevel kunne bli stengt i kortere perioder, og enkelte steder vil det også være behov for en
midlertidig vegomlegging i forbindelse med arbeidene (eksempelvis ved bygging av nye bruer).
Perioder med stenging av veg samt utførelse av større arbeidsoperasjoner vil bli samkjørt med
frekvensen på fergesambandet, slik at ulemper for trafikantene blir minst mulig. Forholdene omkring
trafikkavviklingen vil bli nærmere konkretisert i byggeplan‐fasen.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

40

8.	Sammendrag	av	innspill		

Oppstart av planarbeidet ble i mars 2011 annonsert og varslet for hele fylkesvegstrekningen på Rolla,
dvs fra Hamnvik til Sørrollnes. Dette sammendraget omfatter kun de innspill som kan knyttes til og
har betydning for strekningen Ytre Forså – Sørrollnes.

1. Troms fylkeskommune, Kulturetaten.
Iht Kulturetatens uttalelse foreligger det ingen kjente kulturminner langs første delstrekning, men
det er to SEFRAK‐registrerte bygninger lokalisert på Ytre Forså med en avstand inntil 20 m fra
fylkesveg 848. Kulturetaten skal informeres dersom tiltaket berører SEFRAK‐registreringer, slik at de
kan kontrollere bygningens tilstand og foreta en vurdering. Det understrekes at dette er et foreløpig
innspill med utgangspunkt i kjente kulturminner, og at en på bakgrunn av landskapet og områdets
høyde over havet ikke kan se bort ifra at hittil ukjente kulturminner kan bli berørt. Før endelig
uttalelse kan gis, må det foreligge detaljert kartmateriale som viser omfanget av tiltaket, slik at en
kan vurdere behov for befaring og ytterligere kulturminneundersøkelser.

Kommentar: Første delstrekning avsluttes på Ytre Forså. Vegutvidelsen forbi de aktuelle SEFRAK‐
bygninger foretas på nedsiden av fylkesvegen. Det skal reetableres veggrøft mellom veg og bygning
på gnr 81 bnr 31, men det antas at dette ikke vil være konfliktfylt. Innspillet tas til etterretning.

2. Tromsø Museum, UIT
Etter kulturminneloven § 14 er Tromsø Museum rette myndighet for forvaltning av kulturminner
under vann i sjø og vassdrag i Nord‐Norge. Det er uklart i hvilken grad planlagte utbedring vil omfatte
tiltak i vann og sjø. Tromsø museum vil derfor avvente oversendelse av detaljopplysninger ang evt
tiltak som planlegges i vann / sjø for å gi uttalelse og vurdere behovet for forundersøkelser etter
kulturminneloven § 9.

Kommentar: Innspillet tas til orientering.

3. Kystverket
Kystverket gjør oppmerksom på at Sørrollnes er registrert som statlig fiskerihavn. Fiskerihavna og
fergeleiet på Sørrollnes ligger nær hverandre. Alle tiltak og planer på arealer hvor staten har foretatt
investeringer i havneanlegg (herunder bl.a. moloer, fiskerihavner, flytebrygger m.m) skal godkjennes
av Kystverket. For øvrig ingen merknader.

Kommentar: Innspillet tas til orientering.

4. NVE
Det vises til NVE retningslinjer ”Planlegging og utbygging i fareområder langs vassdrag (NVE 1/2008).
Ved kryssing av vassdrag anbefaler NVE bruløsninger, slik at selve vannstrengen ikke blir berørt av
tiltaket, at man unngår erosjon og masselagring, samt at kantvegetasjon i størst mulig grad bevares.
Bruer og kulverter må dimensjoneres for 200‐års flom og minimum 50‐års nedbørsintensitet. Det må
stilles krav i bygge‐ og anleggsperioden, slik at uønsket forurensning og avrenning til vassdragene blir
minst mulig. Reguleringsplanen må inneholde en beskrivelse av vassdragskryssingene, som omfatter
teknisk utførelse, konsekvenser i vassdraget (erosjon, oppstuving, bunnforhold m.m.) og evt
avbøtende tiltak. Jf aktsomhetskart (skrednett.no) er store deler av strekningen markert som
skredutsatt. Det må påses at faren for skred (snø, stein, kvikkleire) er tilstrekkelig utredet før planen
vedtas eller byggetillatelse gis. NVE viser for øvrig også til kommunens selvstendige
undersøkelsesplikt og ansvar for at faremomenter er vurdert og tatt hensyn til både ved utarbeidelse
av arealplaner, og ved vurdering av dele‐ og byggetillatelser.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

41

Kommentar: Det vil bli stilt krav i bygge‐ og anleggsfasen slik at evt forurensing/avrenning blir
ivaretatt. Skred og grunnforhold utredes og ivaretas i planprosessen. Når det gjelder vassdrag, så er
det i etterkant foretatt befaring sammen med NVE der en har kommet til enighet om at vegen bør
heves ifm bygging av nye bruer ved Storelv vassdrag. Innspillet tas til etterretning.

5. Sørrollnesfisk AS / Northern Lights Salmon AS
Selskapene Sørrollnesfisk og Northern Lights Salmon driver fiskeoppdrett av laks i samdrift på
lokaliteten Enkeltstein, 2‐3 km øst av Sørrollnes fergekai. Det er planlagt slaktestart i juni måned fra
Enkeltstein og etter planen skal anlegget være utslaktet til utgangen av januar 2012. Da vil lokaliteten
ligge tom for laks i ca 3 mnd. Fisk i sjø kan bli stresset / skadet av sprengningsarbeider i umiddelbar
nærhet. Det kan oppstå trykkbølger i sjø ved sprengning, som vil kunne skade fisk. Mærer og nøter
kan skades om stein havner i sjøen. I tillegg har vi ansatte og båter som daglig ferdes ute ved
mærene. På denne bakgrunn bes det om at sprengningsarbeider på strekningen fra Agnneset til
Hamran legges til februar, mars og april 2012.

Kommentar: Planarbeidet vil ikke være ferdigstilt før tidligst sommeren 2012. Det vil derfor ikke
være mulig å utføre sprengningsarbeider i angitte periode. En vil imidlertid søke å utføre arbeidene i
samråd med selskapene og evt etter råd fra fagmyndigheter, slik at det ikke oppstår skader eller
uforholdsmessige ulemper i tilknytning til den videre driften av oppdrettsanlegget. Innspillet tas til
orientering.

6. Sørrollnes Grunneierlag
Ønsker at evt tilgjengelige overskuddsmasser kan benyttes for å få skikk på havneforholdene på
Sørrollnes, som de mener ble ødelagt ved utbyggingen av fergekaianlegget. Flere grunneiere solgte
da eiendom langs vegen til masseuttak, og følte seg lurt da store deler av havnen ble fylt igjen og
ødelagt uten at det ble laget noen molo for å gjenvinne tapt havneareal. Nå har vegvesenet
muligheten til å rette opp dette ved å kjøre overskuddsmasser til Sørrollnes og forlenge moloen øst‐
eller vestover som deponi. Tapt havneareal kan da vinnes tilbake. Det anmodes om at forlengelse av
moloen på Sørrollnes legges inn i planarbeidet som deponi for overskuddsmasser fra
vegutbedringen.

Kommentar: Det er pr i dag ikke avklart hvordan overskuddsmasser fra vegprosjektet skal håndteres.
Dette må en evt komme tilbake til. Vi registrerer at reguleringsarbeid for etablering av molo på
Sørrollnes er igangsatt, og vegvesenet er i den forbindelse inne i saken som høringspart. Etablering av
molo krever nødvendige grunnundersøkelser, avklaring i forhold til fergeleiet og det antas at det vil
være et stort behov for innhenting av stein til plastring. Innspillet tas til orientering.

7. Øystein Normann
Normann er botaniker, har tidligere foretatt en analyse av vegetasjonen på Rolla, og ønsker å bidra til
at den unike vegetasjonen bevares i størst mulig grad. I tillegg til en grunnleggende egenverdi, er
vegetasjonen en viktig ressurs i forhold til undervisning og utvikling av reiselivs‐produkter. Det
påpekes at det finnes mange botanisk interessante områder langs vegstrekningen, og spesielt fra
oppdrettsanlegget til Skredan (rasmarkene) på Sørrollnes. Kalkrik berggrunn og gunstig eksponering
medfører at flere sjeldne og kravfulle arter vokser tett inntil vegbanen. Dette gjelder blant annet
flere fredede orkidèer. Utvidelse av vegen vil medføre at både lokaliteter og fredede arter vil bli
berørt. På Sørrollnes er det ikke snakk om store felt, så flytting, midlertidig deponering og
tilbakeføring kan kanskje være aktuelle tiltak.

Kommentar: Iht naturbase.no er dette registrert som et område for biologisk mangfold
(BN00041895, Agnneset). Innspillet tas til orientering og vi avventer nærmere avklaring fra
Fylkesmannen mht håndtering av dette.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

42

8. Dag Brustind (gnr 116 bnr 13 på Sørrollnes).
Det børes lages en avkjøring i Innerlia (mellom bruk nr 13 / 14), dette fordi det hentes en del ved i
dette området. Uten en tilrettelegging med avkjørsel vil det være svært vanskelig å hente ved i et
område med svært stor produktivitet. I dag finnes en avkjørsel som muliggjør vedhogst. Avkjøringer
mellom Sørrollnes fergeleie og Kleiva (innmark) må opprettholdes. Uten disse er det ikke mulig å
komme til dyrkbar jord.

Kommentar: I planforslaget er det lagt inn en markavkjøring mellom bnr 13 og bnr 14.
Boligavkjøringer mellom fergeleiet og Innerlia opprettholdes. Innspillet tas til etterretning.

9. Svein‐Helge Berglund (gnr 116 bnr 30 på Sørrollnes).
I forhold til eksisterende veg over Rolla vil det ikke kunne gjøres utvidelse mot nord, da det vil være
ødeleggende for påstående hus, garasje og atkomstveg.

Kommentar: Den delen av fylkesvegen som ligger langs gnr 116 bnr 30 er ikke en del av planområdet,
da det ble gjort utbedringer forbi her ifm tidligere oppgradering av fergeleiet. Innspillet tas til
orientering.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

43

9.	Adresseliste	grunneiere	og	høringsinstanser	

Grunneiere

BERG ANNIE HELENE MIKALSEN ROGNBUDALEN 28 7092 TILLER

EVENSEN TORILL GUDNY BUSUNDVEIEN 208 3519 HØNEFOSS

MIKALSEN KURT HELGE KURSTEDVEGEN 45 2610 MESNALI

MIKALSEN ODDBJØRN INGE MARKVEIEN 12 9407 HARSTAD

MIKALSEN ROY ARE SILDRÅPEVEGEN 30 C 7048 TRONDHEIM

OLSEN ÅSHILD EVY MIKALSEN ASALVEGEN 2 B 7059 JAKOBSLI

BERTHEUSSEN HANS BERNT URANUSVEIEN 13 9408 HARSTAD

EDITH FREDRIKSEN NØYSOMHETEN 9450 HAMNVIK

FREDRIKSEN THINE HERMANDA FORSÅ 9450 HAMNVIK

FORSÅ SVEIN HEGGEN ALLE 3 9406 HARSTAD

FORSÅ GUNNAR JENS PAUL ASPENVEIEN 11 9408 HARSTAD

FORSÅ PETRA MARIE BERGVEIEN 8 9408 HARSTAD

FJELLBERG SVERRE JERMUNN SKOG 9450 HAMNVIK

JENSEN ODDBJØRG HELFRID IBESTAD 9450 HAMNVIK

JENSSEN FINN INGVALD TVERRVEIEN 7 8400 SORTLAND

STEINBAKK KJÆRLAUG ALISE STORVIK 9450 HAMNVIK

SOLVANG ROLF GUNNAR LASKENVEGEN 16 9475 BORKENES

MIKALSEN TORSTEIN MALVIN B FORSÅ 9450 HAMNVIK

MIKALSEN MARTIN MARENIUS IBESTAD SYKEHJEM 9450 HAMNVIK

MIKALSEN EINAR EDVINIUS GATE 10 5 9406 HARSTAD

JØRGENSEN LEIF KALDSLETTVEIEN 17 9415 HARSTAD

OLSEN KRISTIN SKRINDO BJARNE ERLINGSØNS GT 13 9405 HARSTAD

OLSEN RAGNAR‐ANDRE SKRINDO BJARNE ERLINGSØNS GT 13 9405 HARSTAD

HANSEN TORLEY INGVALDA SØRROLLNES 9450 HAMNVIK

KRISTIANSEN ERNST KRISTIAN SØRROLLNES 9450 HAMNVIK

LINDVALL CHARLES JOHAN SØRROLLNES 9450 HAMNVIK

BRUSTIND DAG SIGURD TOR SØRROLLNES 9450 HAMNVIK

OLSEN KURTH OLAV KAARBØ SØRROLLNES 9450 HAMNVIK

OLSEN KJELL GUNNAR SØRROLLNES 9450 HAMNVIK

OLSEN OLAV HENRY SØRROLLNES 9450 HAMNVIK

FOSSHAUG KJELL HERMANN SØRROLLNES 9450 HAMNVIK

JOHANSEN BJØRN VEDDING RYEVEIEN 19 9350 SJØVEGAN

JOHANSEN KARI JOHANNE RYEVEIEN 19 9350 SJØVEGAN

SCHJELDERUP INGOLF ELIAS IBESTAD 9450 HAMNVIK

FOSSHAUG JARLE ØSTERDALSVEIEN 9360 BARDU

ROBERTSEN ROALD JOHAN FASTDAL 9060 LYNGSEIDET

NESBY STEIVOR GANGSÅS ALLE 17 B 9409 HARSTAD

JENSEN ERNA JOHANNE SØRROLLNES 9450 HAMNVIK

RICHARDSEN ROLF ARTHUR VASSDALSVEIEN 563 8530 BJERKVIK

OLSEN KURTH & SØNNER AS 9450 HAMNVIK

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

44

Myndigheter og interessenter

Ibestad kommune, Rådhuset, 9450 Hamnvik
Ibestad kommune, Representant for barn og unge, Rådhuset, 9450 Hamnvik
Ibestad kommune, Brannberedskap, Rådhuset, 9450 Hamnvik
Troms Fylkeskommune, Samferdselsetaten, Pb 6600, 9296 Tromsø
Troms Fylkeskommune, Plan og næringsetaten, Pb 6600, 9296 Tromsø
Troms Fylkeskommune, Kulturetaten, Pb 6600, 9296 Tromsø
Tromsø Museum, Fagenhet for arkeologi, Universitetet i Tromsø, 9037 Tromsø
Sametinget, Kautokeinovegen 50, 9730 Karasjok
Fylkesmannen i Troms, Miljøvern, Postboks 6105, 9291 Tromsø
Fylkesmannen i Troms, Areal, klima og samfunnssikkerhet, Postboks 6105, 9291 Tromsø
Fylkesmannen i Troms, Landbruk, Postboks 6105, 9291 Tromsø
Reindriftsforvaltningen Troms, Pb 1183, 9326 Bardufoss
Kystverket Troms og Finnmark, Pb 1502, 6025 Ålesund
NVE Region nord, Kongens gate 14-18, 8514 Narvik
Forsvarsbygg, Postboks 405 Sentrum, 0103 Oslo
UNN HF Harstad sykehus, St.Olavs gt 70, 9480 Harstad
Midtre Hålogaland Politidistrikt, 9480 Harstad
Hålogaland Kraft AS, Pb 1057, 9480 Harstad
Telenor, Servicesenter for nettutbygging, Pb 7150, 5020 Bergen
Cominor AS, Ringveien 2, 9306 Finnsnes
Troms Fylkestrafikk FKF, Hersvik 7, 9300 Finnsnes
Norges Automobilforbund, avd Harstad og omegn, Pb 1053, 9401 Harstad
Sørrollnes grunneierlag v/leder Charles Lindvall, Sørrollnes, 9450 Hamnvik
Sørrollnesfisk AS, 9450 Hamnvik
Ibestad bygg- og skipsservice AS, 9450 Hamnvik
Breivoll Marine produkter, Breivoll, 9450 Hamnvik
Multikon AS, 9450 Hamnvik
Øystein Normann, Blåskjellvegen 39, 9414 Harstad
Sigrid og Ivar Landbakk, Rektor Qvigstads gate 31, 9009 Tromsø
Sigmund Renshus, Lyngvegen 9, 8410 Lødingen
Ronny Kristiansen, Rypelia 19, 9403 Harstad
Svein Helge Berglund, Nøysomheten, 9450 Hamnvik
May Karin Berglund, Nøysomheten, 9450 Hamnvik
Karl Johann Forsaa, Sidevegen 3, 8515 Narvik
Fritjof Frantsen, Breivoll, 9450 Hamnvik

	

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

45

10.	Forslag	til	reguleringsbestemmelser	

§1 GENERELT

Planavgrensning

Det regulerte området er vist med plangrense på plankart sist revidert 15.03.12 i målestokk 1:1000.
Planen vil erstatte hele reguleringsplan for Halsen‐Silda.

Planområdets arealbruksformål

Området reguleres til følgende formål, jfr plan‐ og bygningsloven § 12‐5:

Nr.2 «Samferdselsanlegg og teknisk infrastruktur»
‐ Veg
‐ Anlegg og ‐riggområde (skravur)

Nr.6 «Bruk og vern av sjø og vassdrag»
‐ Naturområde

Det avsettes følgende hensynssoner, jfr pbl § 12‐6:

Faresone Høyspenningsanlegg

§ 2. OMRÅDE FOR AREALBRUKSFORMÅL

Formålet «Samferdselsanlegg og teknisk infrastruktur – Veg» ‐ omfatter areal til kjøreveg og bru med
tilhørende møte‐ og stopp‐plasser, samt annen veggrunn (grøfter, skjæring/fylling, murer m.v.).

Mindre endringer i skråningsutslag vil kunne skje som følge av uforutsigbare forhold som
grunnforhold eller feil i kartgrunnlag.

I byggeplanfasen skal det utarbeides plan for rigg, marksikring og istandsetting.

§ 3. FELLES BESTEMMELSER

Skulle det under arbeid i marken komme frem gjenstander eller levninger, for eksempel ansamlinger
av trekull eller unaturlige/uventede steinkonsentrasjoner, som viser eldre aktivitet i området, må
arbeidet stanses og melding sendes kulturminnemyndighetene omgående, jf. Lov 9. Juni 1978 nr. 50
om kulturminner § 8. Sametinget skal ha særskilt varsel.

Etter at denne reguleringsplanen med tilhørende bestemmelser er godkjent, kan det ikke inngås
privatrettslige avtaler i strid med planen og dens bestemmelser.

Planbeskrivelse ‐ Forslag til reguleringsplan for Fv.848 Rolla, Ytre Forså – Sørrollnes

46

11.	Tegningshefte	
	

Følgende tegninger inngår i vedlagte tegningshefte:

Reguleringsplantegninger

Tegning R1 – profil 9250 ‐9750

Tegning R2 – profil 9750 ‐ 10500

Tegning R3 – profil 10500 ‐ 11250

Tegning R4 – profil 11250 ‐ 12000

Tegning R5 – profil 12000 ‐ 12750

Tegning R6 – profil 12750 ‐ 13500

Tegning R7 – profil 13500 ‐ 14250

Tegning R8 – profil 14250 ‐ 15000

Tegning R9 – profil 15000 – 15570

Plan‐ og profiltegninger m/ortofoto

Tegning C001 – profil 9250 ‐9750

Tegning C002 – profil 9750 ‐ 10500

Tegning C003 – profil 10500 ‐ 11250

Tegning C004 – profil 11250 ‐ 12000

Tegning C005 – profil 12000 ‐ 12750

Tegning C006 – profil 12750 ‐ 13500

Tegning C007 – profil 13500 ‐ 14250

Tegning C008 – profil 14250 ‐ 15000

Tegning C009 – profil 15000 – 15570

Tverrprofiler for den aktuelle strekningen fremgår av rapport for ingeniørgeologisk vurdering.

	Forside
	Planbeskrivelse RP Fv848 Rolla siste

