


Statens vegvesen

Osen kommune

7740 STEINSDALEN

Behandlende enhet:
Region midt

Saksbehandler/telefon:
Tone Hammer / 73582640

Vår referanse:
15/241331-59

Deres referanse:

Vår dato:
29.11.2016

Oversendelse av reguleringsplanforslag til vedtak etter plan- og bygningslovens §12-10, 3. ledd «Fv. 715 Nordmelansfossen – Fuglmoen».

Oversender med dette forslag til reguleringsplan for «Fv. 715 Nordmelansfossen – Fuglmoen» for vedtak. I henhold til avtale med Osen kommune har Statens vegvesen selv lagt ut planforslaget til offentlig ettersyn og sendt den på høring til berørte myndigheter. Høringsperioden var 20. september – 31. oktober 2016. Det kom inn i alt 11 merknader.

I høringsforslaget var det vist tre delplaner:

- Nordmelansfossen
- Fuglmoen
- Krummen – Nylandet

Merknader til planforslaget, og egen kontroll av forslaget, har ført til at den siste strekningen «Krummen – Nylandet» er tatt ut av det planforslaget som nå blir oversendt til vedtak. Blant annet er flomsituasjonen ved Nylandet er ikke godt nok ivaretatt i høringsforslaget, noe som er oppdaget i ettertid. For prosjekteier «Fosen-vegene» er det viktig å holde framdrift med både planlegging og utføring, og Statens vegvesen velger derfor å følge framgangsmåten med å ta ut parsellen. Det viser seg at det står igjen en del arbeid med parsellen og den blir derfor føyd sammen med planområdet Urds karet – Hestmoen, den siste av tre reguleringsplaner for fv. 715 Osen – fylkesgrensa. Slik kan delene «Nordmelansfossen» og «Fuglmoen» oversendes for vedtak.

Hensikten med å gjøre tiltak på fylkesvegen er å gjøre den mer trafikksikker og å gjøre den lettere framkommelig. Vegbredden skal være 6,5 meter og stigninger skal ikke overstige 8 %. For at standarden mellom ny og gammel veg ikke skal oppleves å bli for stort blir nyvegen ikke merka med gul stripe, selv om den er bred nok til det. Kurvene skal ikke ha mindre radius enn 150 meter.

Postadresse
Statens vegvesen
Region midt
Postboks 2525
6404 MOLDE

Telefon: 02030
firmapost-midt@vegvesen.no
Org.nr: 971032081

Kontoradresse
Prinsensgate 1
7013 TRONDHEIM

Fakturaadresse
Statens vegvesen
Landsdekkende regnskap
9815 Vadsø

Ved Nordmelansfossen foreslås vegen lagt i ny trase, slik at de skarpeste svingene blir rettet ut. Stigningen skal også bli bedre. Det er et problem at vanddriv fra fossen legger seg som is på vegen og gjør den glatt. Nyvegen blir trukket lenger bort fra fossen slik at dette problemet da skal bli mindre. Det vil være behov for å legge om trafikken midlertidig like vest for fossen. Veglinja heves og nyvegen blir liggende på fylling over dagens veg. Matjorda skal ivaretas og området skal tilbakeføres til opprinnelig formål. Ved Skauvåsbekken må vegen heves for å unngå framtidig flom. Det gjør at fyllinga kommer ut i bekken og bekken må flyttes litt. I dette området er det mer praktisk å lage ei steinplastring enn en mur ned mot bekken. Det skal likevel være mulig å etablere ei kantsone langs det mest av strekningen. Bunnsubstratet i bekken skal ivaretas og legges tilbake i bekken.

På neste planstrekning, ved Fuglmoen, er det meste av tiltaka planlagt i og i nærhet av eksisterende veglinje. Kurver blir justerte, men det er ingen store endringer i traseen. Ved Fuglmoen er det igangsatt en søknad om nydyrking av et areal vest for vegen og ned mot Steinsdalselva. Området består i dag av skogsmark som også brukes som beite. Det foreslås å ta i bruk arealet som deponiområde for vegtiltaket. I og med at det ikke er tilgang på større mengder matjord innenfor planområdene kan det ikke loves at deponiområdet skal framstå som dyrka i etterkant. Området skal fylles slik at det i etterkant ikke skal oppstå store setninger og det skal være lett å kunne dyrke det. Vi skal istandsette området til samme formålet arealet blir brukt til i dag, skog med beiting. Nedenfor selve deponiet skal det lages fangdammer som skal hindre tilsig ut i hovedelva.

Alt berørt areal er frigitt av kulturminnemyndigheten og det er ingen registrering av spesielle naturverdier i planområdet.

Alle innkommet merknader er oppsummerte og kommenterte av Statens vegvesen. Alle merknader er lagt ved som vedlegg til brevet. Fylkesmannens merknad har ført til endringer på plankart og i bestemmelsene, i forhold til høringsutgaven. I hovedsak gjelder dette deponiområdet på plankart R210_01. Området har fått en mer tydelig avgrensing av areal som skal brukes til deponering, #3, og hvilket området som skal brukes til å samle opp avrenning, #4. Tilsvarende er bestemmelsene endret med vilkår for bruk av disse to områdene. I planbeskrivelsen er det gjort tilsvarende endringer i teksten.

Ut over dette er det ikke gjort store endringer i plandokumentene, sammenlignet med høringsutgaven. Alle plankart, bestemmelser og planbeskrivelse er tilpasset at en del er tatt ut av forslaget.

Høringsuttalelser:

Sør-Trøndelag fylkeskommune

Generelt – Fylkeskommunen har ingen avgjørende merknad til planforslaget. Det er positivt at det er fokus på bevaring av eksisterende vegetasjon, terrengtilpassing, avbøtende tiltak og harmonisering med tilstøtende terreng. Ved gjennomføring av anleggsarbeidet er det viktig at vannkvaliteten ivaretas. Dette gjelder spesielt i gytetiden til laksen. Viser til vannforskriften §§ 4 og 12 som beskriver krav til beskyttelse av vannets tilstand og kriterier for nye inngrep i vannforekomster.

Nordmelansfossen – tilrettelegging for ferdsel langs elva og fossen er et godt tiltak med tanke på tilrettelegging for friluftsliv og folkehelsearbeidet.

Fuglmoen – ingen merknad til foreslåtte tiltak.

Krummen – Nylandet – ingen merknader til foreslåtte tiltak.

Kulturminner og kulturmiljø – vegen flyttes lenger vekk fra Sefrak-registrerte hus og bygningene blir ikke påvirket av anlegget. Ingen merknader ang. automatisk fredete kulturminner, men minner om den generelle aktsomhetsplikten etter § 8 i kulturminneloven.

Statens vegvesens kommentar:

Forhold som er beskrevet i planbeskrivelsen og i bestemmelsen skal følges opp i byggeplanleggingen og gjennomføringen.

Endringer i plandokumenter:

Ingen

Fylkesmannen i Sør-Trøndelag

Fylkesmannen fremmer ingen vilkår for egengodkjenning av reguleringsplanen, men kommer med 6 faglige råd:

1. Redusere riggområdet som er satt av ut mot elva i profilområdet ca. 8300 – 8400.
2. Redusere anleggsbeltet langs nyvegen i profilområdet 8440 – 8650 til 10 meter på hver side av vegen.
3. I forbindelse med kryssing av bekker er det viktig at gamle og nye kulverter utformes med god kapasitet, også med tanke på klimatilpasning, og må ligge godt nedsunket med naturlig bunnsstrat.
4. Det er viktig at det tas hensyn til verdiene i sidebekkene ved masseutskiftninger som berører kantvegetasjonen.
5. Det er viktig av verdiene i naturmangfoldlokaliteter av stor lokal verdi ivaretas i størst mulig grad ved gjennomføring av veiutbedringene, jf. merknad til miljøvern.
6. Det bør framgå av plankartet med tydelig avgrensning hvilket areal som skal benyttes som deponiområde, og det bør gid en beskrivelse av hvordan deponiet skal etableres og drives.

Statens vegvesens kommentar:

Til nr. 1 og 2: Gjelder den delen av høringsforslaget som går ut. Både riggområdet og anleggsbelte vil bli redusert i henhold til faglig råd. SVV gjør oppmerksom på at dette kan gå ut over utslaking av sidearealet slik at det ikke blir tilbakeført som traktorjord (for bratt helning).

Til nr. 3: Alle kryssende bekker av en viss størrelse er flomberegnet av fagfolk hos NVE. Her er både 200-årsflommen og klimapåslag tatt hensyn til. For de litt mindre bekkene er dagens erfaring med situasjonen lagt til grunn og størrelsen på stikkrennene vil økes litt.

Til nr. 4 og 5: Skal være sikret både i bestemmelsen og vil være tema i «Ytre miljø- plan».

Til nr. 6: En bedre beskrivelse av bruken av deponiområdet blir tatt inn i beskrivelsen. Plankartet blir også endret slik at en mer nøyaktig avgrensing vises. For SVV er det vanskelig å detalj-planlegge deponiområdet før anlegget er igangsatt. Blant annet vil det da først kunne sies sikkert om bergmassen kan brukes i oppbyggingen av vegen, som igjen vil være avgjørende for deponibehovet. SVV synes derfor det er like viktig å få med i bestemmelsene hvordan det skal legges til rette for etterbruken og hvordan området skal istandsettes.

Endringer i plandokumenter:

Deponiområdet på plankart R210_01 får ny avgrensing. Planbeskrivelsen blir tydeligere på hvordan deponiet skal anlegges og drives. I bestemmelsene blir det tatt inn at deponiområdet kun skal brukes av veganlegget. Krav til renhet på deponerte masser er tatt med i høringsutgaven og blir ikke endret.

Direktoratet for mineralforvaltning

DMF kan ikke se at det foreslåtte planområdet berører registrerte forekomster av mineralske ressurser av regional eller nasjonal verdi eller masseuttak. DMF har derfor ingen merknader til planforslaget.

Statens vegvesens kommentar:

Ingen

Sametinget – Sámediggi

Ingen merknader til planforslaget. Minner om den generelle aktsomhetsplikten etter kulturminnelovens § 8. Alle samiske kulturminner eldre enn 100 år er automatisk freda og det er ikke tillatt å skade eller skjemme et freda kulturminne eller sikringssonen på 5 m rundt kulturminnet.

Statens vegvesens kommentar:

Det tas inn bestemmelse om varslingsplikt dersom arbeidet skulle avdekke gjenstander eller andre spor som viser eldre aktivitet i området. Aktsomhetsplikten formidles videre til utøvende.

Mattilsynet

Det er viktig at utbygger har god dialog med vannverkseier, Osen kommune. Det ser ut som det er tatt nødvendig hensyn til at vannverkene kan bli berørt. Det kan likevel skje uforutsette hendelser som vil kunne kreve strakstiltak, og det er viktig at det etableres rutiner som sikrer at vannverk og tilsynsmyndighet blir varslet ved slike hendelser.

Statens vegvesens kommentar:

Det mest berørte vannverket, Åsegg vannverk, går ut av dette planområdet, men området vil bli tatt inn i et senere planområdet. Det skal etableres godt samarbeid med Osen kommune i både byggeplanleggingsfasen og ved anleggsgjennomføringen der også hensynet til drikkevannet skal bli ivaretatt.

Bergli/Krogstad gnr. 26 bnr 7

Imøteser samtaler om støydependende tiltak for skjerming av fasade og uteareal. Det står store trær nær vegbanen som trolig vil bli berørt og skadet. Ber om at disse blir vurdert fjernet.

Statens vegvesens kommentar:

Fritidsboliger som ligger i gul sone har krav på skjermet uteplass. For denne eiendommen er det mest sannsynlig at lokal skjerming er det beste tiltaket. Slike tiltak planlegges i samarbeid med den berørte. Også vurdering av trefelling vil skje med hjelp av lokalkunnskap.

Hopen gnr. 29 bnr. 12

Gjelder planforslaget ved Nylandet. Ny avkjørsel blir nødvendig lang og ønsker at den heller blir lagt rett fram ut til ny hovedveg. Gammelvegen kan da fjernes og tilbakeføres til jordbruksareal.

Statens vegvesens kommentar:

Gjelder den delen av høringsforslaget som går ut.

Det er sett på alternative plasseringer av avkjørselen til eiendommene gnr. 29 bnr. 12 og gnr. 29 bnr. 10. Siktkravene ved plasseringen må være oppfylt. Det er ikke enkelt å finne en plassering som både ivaretar siktkravene og som ikke samtidig bygger ned dyrkajord. Det må også sees på arronderingen av restarealene som blir liggende mellom ny og gammel hovedveg. Spørsmålet om plassering er ikke endelig avgjort da denne planstrekningen blir tatt ut av planforslaget nå. SVV vil se nærmere på forholdet.

Stein gnr. 29 bnr 10

Samme forhold som for naboeiendommen gnr. 29 bnr. 12.

Statens vegvesens kommentar:

Samme som for gnr. 29 bnr. 12. Planområdet er tatt ut og SVV skal se nærmere på mulighetene.

Stein gnr. 27 bnr 13

Påpeker at en bygning som i planbeskrivelsen er omtalt å ikke være i bruk faktisk er en del av det aktive landbruket på eiendommen. Bygningen bruke som sommerfjøs og som lager om vinteren. Beiteområdet har status som spesielt kulturlandskap og det er ønskelig å bevare mest mulig av området. Bygget er en viktig del av kulturlandskapet og må erstattes. Godtar at det får en ny plassering da med nåværende fasiliteter medregnet. Bygget skal ha tilgang på både vatn og strøm. Eiendommen har vegrett gjennom gnr. 27 bnr. 25 og denne retten må opprettholdes. Ber om at areal som blir tatt erstattes.

Statens vegvesens kommentar:

Gjelder også den delen av planen som er tatt ut.

Bygningen som må fjernes fordi den blir liggende i veglinja skal erstattes ut fra den funksjonen og verdien den har i dag. En eventuell flytting vil skje etter samråd med eieren. Veirett skal sikres gjennom planbestemmelsene. Resten av merknadene angår i hovedsak erstatningsoppgjøret.

Hestmo gnr. 29 bnr. 9

Plasseringen av ny veg fører til rasering av det beste jordet på Åsegg og er heller ikke den beste løsningen.

Har i samtale foreslått å legge vegen i en annen trase bak husene på gnr. 29 bnr 12, videre i ny kryssing av Skolengsbekken og føres inn på eksisterende veg ved vannverket.

Statens vegvesens kommentar:

Gjelder den delen av høringsforslaget som går ut.

SVV er klar over at forslaget både vil føre til nedbygging av dyrkajord og til ny arrondering av restarealer. Så langt er likevel dette forslaget vurdert til å være det mest aktuelle.

Merknaden fra Hestmo, og det at flomsituasjonen i området ikke er vurdert grundig nok, er hovedårsakene til at parsellen går ut av planforslaget i denne omgangen. Det blir da bedre tid til å gå gjennom forslaget til alternativ plassering litt mer grundig samtidig, som forholdet til flommen kan avklares.

Rånes gnr. 22 bnr. 1,3,10 og gnr. 24 bnr. 1 og 6

Positiv til at det kommer ny veg. Blir mye berørt av tiltaket da eiendommen ligger på begge sider av vegen med både dyrkajord og beite. For at tapet skal bli mins mulig må gammel veggrunn tilbakeføres til eiendommen. Gjelder begge delstrekningene. Arealene er grunnlaget for husdyrholdet og inntektene.

Statens vegvesens kommentar:

Der det er mulig vil gammel veggrunn bli tilbakeført til tilgrensende eiendom. Av hensyn til drift av veganlegget og trafiksikkerhet må sidearealet til og med 2 meter utenfor fyllingsfot og skjæringstopp tilhøre vegeier. Området som er tenkt brukt som deponiområde vil i ettertid kunne brukes som landbruksareal.

Tilgjengelig areal vil bli større enn om det ikke fylles opp i bekkedalene. Kostnaden med etablering av fangdammer tilfaller nå vegvesenet uten av dette vil komme som fratrekk i grunnerstatningen. Beregning av grunnerstatning ligger utenfor reguleringsplanen å ta stilling til.

Statens vegvesen håper på en rask behandling av reguleringsplanen og ber om å bli kontaktet dersom det er uklare forhold med planforslaget slik det er oversendt.

Ressursavdelinga plan og prosjekteringsseksjonen

Med hilsen

Hammer Tone
planprosjektleder

Dokumentet er godkjent elektronisk og har derfor ingen håndskrevne signaturer.