


Statens vegvesen

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Behandlende enhet:	Saksbehandler/telefon:	Vår referanse:	Deres referanse:	Vår dato:
Region midt	Tone Hammer / 73582640	15/241331-88		10.03.2017

Oversendelse av reguleringsplan for vedtak – Fv. 715 Skarvåsen i Osen kommune

Oversender med dette forslag til reguleringsplan for «Fv. 715 Skarvåsen» 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. desember 2016 – 7. februar 2017. Det kom inn i alt 11 merknader.

Reguleringsplanen for ny veg over Skarvåsen er ett av flere tiltak på fylkesveg 715 gjennom Osen kommune. Åtte strekninger ble etter vegvesenets anbefaling prioritert utbedret i kommunestyre 24.6.2015. I tillegg ble det gjort vedtak om at det skulle søkes etter en helt ny veglinje ved Skavåsfossen – Almlifossen. Ny veg skulle her prioriteres dersom økonomien tillater det. Tiltakene er delt i tre reguleringsplaner. Plan nr. 1 «Nordmelansfossen – Fuglmoen» er vedtatt, plan nr. 2 «Skarvåsen» oversendes til vedtak her og plan nr. 3 «Nylandet – Urds karet – Hestmoen» er under planlegging. Hensikten med å gjøre tiltak på fylkesvegen er å gjøre den mer trafiksikker og å gjøre den lettere framkommelig. Vegbredden skal være 7 meter og stigninger skal ikke overstige 8 %. For at standarden mellom ny og gammel veg ikke skal oppleves å bli for stor blir nyvegen ikke merka med gul stripe, selv om den er bred nok til det. Kurvene skal ikke ha mindre radius enn 150 meter.

Det er nå funnet en alternativ veglinje over Skarvåsen som tilfredsstillende kravene til i vegnormalen og til stigninger. Utbedring av eksisterende veg ville blitt meget utfordrende anleggsteknisk både med og uten trafikk på vegen. Når vegen legges utenfor vil gjennomføringen bli mer effektiv og byggeperioden vil gå ned. Når vegvesenet i første omgang avviste en alternativ veglinje over Skarvåsen var det begrunnet med at stigningskravet ikke var tilfredsstillende. Når vi nå tar i bruk grustaket på Moan for ny veg blir stigningen akseptabel. Maksimalkravet er 8% og ny veg har maksimalt 7,95% stigning. Uten å ta i bruk grustaket ville stigningen blitt på 12%. For kunne oppnå stigning innenfor kravet

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

blir det også nødvendig å legge vegen i tosidig skjæring på toppen av åsen. For å unngå at kjøreopplevelsen skal bli negativ blir skråningene lagt ned slakere det som normalt brukes på fjellskjæringer, fra 10:1 til 1:5. Veggen oppleves da som åpen og trygg å ferdes etter. Det negative med dette er at det vil bli store mengder fjellmasser i overskudd og at terrenginngrepet blir større. Massen må sees i sammenheng med strekningen «Urds karet – Hestmoen», som er under planlegging og der det vil være stort behov for gode fjellmasser. Behovet for deponering av store mengder stein vil det derfor ikke bli. Men det er først når vi har kommet litt lenger med planen for «Urds karet – Hestmoen» at vi kan være helt sikre på hvor mye og hvordan deponiområdet ved grustaket blir tatt i bruk. Høyeste fjellskjæring blir ca. 12 – 14 meter.

Alt berørt areal er frigitt av kulturminnemyndigheten og det er ingen registrering av spesielle naturverdier i planområdet. Forholdet til forsvarets anlegg er avklart.

Innkommene merknader ved høring og offentlig ettersyn av planforslaget er oppsummerte og kommenterte av Statens vegvesen. Alle merknader er lagt ved som vedlegg til brevet. Ingen av merknadene har ført til store endringer av plankart, reguleringsbestemmelser eller planbeskrivelsen. Det er tatt inn 2 nye driftsavkjørsler og en liten endring i teksten som angår naturmangfold.

Høringsuttalelser:

Fv. 715 Skarvåsen: Merknader etter høringsperioden

1. Statnett

Viser til sine planer om bruk av deler av planområdene i forbindelse med sine planer for kraftlinjebygging. Det er inngått leie av områdene i grustaket ved Moan som må hensynstas.

Kommentar til merknaden:

Det er innledet samarbeid med Statnett om dette forholdet og blir løst gjennom inngåelse av avtaler for tilgrensende arealer.

Endringer: ingen

2. Direktoratet for mineralforvaltning

Ved Moan ligger det en grusforekomst av meget viktig verdi. I Osen kommune er det få registrerte løsmasseforekomster, og kun to som er av meget viktig verdi for kommunen. DMF mener generelt at det uheldig at forekomster av en slik verdi bygges ned, og spesielt i en kommune med få løsmasseforekomster. Det er ukjent om ressursene er fullt utnyttet. Da forslaget til reguleringsplan hverken kommer i konflikt med registrerte forekomster av mineralske ressurser av regional eller nasjonal verdi eller masseuttak i drift, har DMF ingen merknader som vil legge føringer for det videre planarbeidet.

Kommentarer til merknaden:

I følge opplysninger gitt av Osen kommune foreligger det ikke godkjent driftsplan for løsmasseuttaket. Det registreres kun en liten aktivitet i området og det ser ut som det bare

er i den seneste perioden at det har vært uttak av masser. Veganlegget berører grusforekomsten kun i liten grad og våre grunnundersøkelser indikerer at det kun er små ressurser som kan tas ut i det berørte området. Det største inngrepet berører områder der det ikke er registrert uttaksaktivitet. Disse områdene er tenkt brukt som deponiområde for veganlegget og for å gjøre landskapsmessige tiltak.

Endringer: ingen

3. Fylkesmannen i Sør-Trøndelag

Landbruk og bygdeutvikling – Planområdet er redusert i forhold til varslet området, noe som betyr at dyrkamark unngås direkte berøring. Planområdet grenser inntil dyrka areal og adkomst til denne skal være sikret. FM legger til grunn at også nødvendig adkomst til tilgrensende skogsareal sikres. Ut over dette har avdelingen ingen innvendinger mot forslaget.

Miljøvern – Inngrepene ned mot Steinsdalselva må reduseres i størst mulig grad der vegtrase/fyllinger ligger nært vassdraget. Hensynet til verdiene i sidebekkene til hovedelva må innarbeides i «Ytre-miljø-plan».

Samfunnssikkerhet – ingen merknad

Vilkår for egengodkjenning – ingen

Kommentar til merknaden:

Merknaden tas til etterretning. Adkomst til skogsarealene er gjennomgått med grunneierne og det vil bli påført flere avkjørselspiler.

Endringer: Nye driftsavkjørsler til skogsareal markeres med pil på plankartene.

4. Kåre Lilleenget – gnr. 32 bnr. 4

Godtar ingen aktivitet på eiendommen. Statnett leier arealet som skal beslaglegges og avtalen skal gjennomføres. Statnett har mye aktiviteter i området og det er levert ca. 2000 m³ grus dit. Det skal også leveres mer til dem etter behov. Campingplassen skal brukes for arbeidere der etter behov. Området har også tidligere vært bortleid i forbindelse med kraftlinjebygging og kontrakten med Statnett skal gjennomføres.

Kommentar til merknaden:

Leieavtalen som Statnett har inngått med grunneier vil ikke bli påvirket økonomisk av vegplanen. Det blir vegvesenet sin oppgave å finne erstatningsareal for Statnett dersom det blir behov. Når det gjelder mulighet for ytterligere uttak av grusmasser viser våre grunnundersøkelser at det kun er små mengder som det er mulige å ta ut. Økonomisk kompensasjon for dette vil være en del av grunnervsavtalen med vegvesenet. At områder som blir berørt brukes til camping er ukjent, men dersom det kan påvises tap av inntekter så blir dette vurdert i grunnervsavtalen med vegvesenet.

Det er søkt etter mulighet for annen plassering av vegen i området, men disse gir ingen gode alternativer. Det er heller ikke aktuelt å skulle utbedre dagens veg. Vegvesenet mener derfor at samfunnsinteressene er større enn de private interessene i området, og vegen, slik den er vist i reguleringsplanen, må prioriteres. Det økonomiske tapet vil bli dekket.

Endringer: ingen

5. Ola Eian

Merknadene gjelder i hovedsak kapittel 9.1 Naturmangfoldloven.

§§ 8 og 9 (kunnskapsgrunnlag og føre-var-prinsippet): Hvilke kartlegginger henvises det til? Er det fravær av registreringer det henvises til eller er vurderingen basert på kartlegginger som ikke har resultert i registreringer?

§ 10 (økosystemtilnærming og samlet belastning): Vurderes konsekvensene for naturmangfoldet på kommunenivå, fylkesnivå eller på landsbasis? Reguleringsplanen ligger i landets eneste region av kystgranskog, en naturtype som berøres av langt flere inngrep enn tiltak lokalt i Steinsdalen i Osen kommune. Er det vanlig å formulere at «tiltaket ikke vil utgjøre negative konsekvenser for naturmangfoldet» når en konkluderer med at ytterligere vurdering etter naturmangfoldloven ikke anses nødvendig? Tiltaket har klart negative konsekvenser for naturmangfoldet ved at vegetasjon og jordsmonn fjernes både midlertidig og permanent innenfor reguleringsområdet som følge av tiltaket.

Kapittel 5.3: Planområdet ligger sør for et inngrepsfritt område (1–3 km fra tyngre inngrep). Det inngrepsfrie området inneholder ett av Osen kommunes tre områder som er 3–5 km fra tyngre inngrep. Området deles med Flatanger og Namdalseid. Planområdet ligger ikke innenfor inngrepsfri natur, men tiltaket med ny vei vil likevel redusere det inngrepsfrie området i og med at vegen flyttes nordover og inn mot området. Det ville da vært naturlig å konkludere med at tiltaket vil redusere områder definert som inngrepsfrie naturområder i Norge.

Kommentarer til merknaden:

I forhold til naturmangfoldloven §8 er det krav om at kunnskapsgrunnlaget skal stå i rimelig forhold til sakens karakter og risiko for skade på naturmangfoldet. Det ble i høst gjennomført en befaring av Statens vegvesen i forhold til naturmangfold i planområdet. Under befaringen ble det konkludert med at det ikke var nødvendig med en grundig kartlegging i området. Planområdet ligger som du nevner i en region med naturtypen kystgranskog og det er registrert flere områder med kystgranskog i området rundt planområdet i naturbasen. Innenfor planområdet er det ingen slike registreringer. Det har vært drevet hogst i deler av planområdet og vår vurdering er at tiltaket ikke kommer i konflikt med naturtypen kystgranskog. Vurderingene i saken er basert på befaringen, samt registreringer i aktuelle naturbaser. Det er flere registreringer innenfor og inntil planområdet, det er to funn av fugler med status nær truet og flere funn av fugler, karplanter og moser med livskraftige bestander. På bakgrunn av befaringen og funnene i naturbasene har det blitt konkludert med at det trolig ikke er verdifulle arter i planområdet. Det vil ikke være mulig å kartlegge alle arter som lever innenfor et planområde og det er derfor en mulighet for at det eksisterer verdifulle arter i planområdet som ikke er blitt registrert. Så vidt SVV kjenner til vil ikke tiltaket føre til ytterlige tiltak i området og det er det vi har vurdert i denne planen. På bakgrunn av at planområdet ikke er vurdert til å være kystgranskog er det ikke vurdert konsekvensene av tiltak i denne naturtypen andre steder i regionen. Planbeskrivelsen er blitt endret slik at det tydeligere kommer frem hva vi har basert våre konklusjoner på.

I forhold til setningen «tiltaket ikke vil utgjøre negative konsekvenser for naturmangfoldet» ser vi at formuleringen er uheldig, et slikt tiltak vil helt ha klart negative konsekvenser for naturmangfoldet. Setningen burde vært skrevet slik at det kom frem at tiltaket ikke vil ha store og ukjente negative konsekvenser for naturmangfoldet. Det er utarbeidet flere bestemmelser innen naturmangfold for blant annet å ivareta kantskog langs Steinsdalselva og revevegetering av områder.

Tiltaket vil påvirke det inngrepsfrie område nord for planområdet med at vegen vil komme om lag 250 meter nærmere. Vi beklager at dette ikke kom frem av planbeskrivelsen, det burde vært beskrevet hvordan tiltaket indirekte vil redusere det inngrepsfrie området. Planbeskrivelsen vil bli endret.

Endringer: Teksten i planbeskrivelsen får en nødvendig endring.

6. Statskog

Planforslaget berører ikke eiendommen og har ingen merknader.

Kommentarer til merknaden: Avgrensningen ved planvarselet gikk inntil Statskog sin eiendom. Forslaget ble derfor også sendt til offentlig ettersyn.

Endringer: ingen

7. Brynjar N. Strand, Jarle H. Stein, Morten A. Osen og Torgeir I. Haugen – berørte grunneiere

Forslaget mangler sikre driftsavkjørsler til skogområdene og muligheter for etablering av lunningsplasser.

Kommentarer til merknaden:

SVV tar merknaden til etterretning og vil ta en gjennomgang av foreslåtte avkjørselspunkter. Målet med veganlegget er å få en mer trafikksikker veg enn dagens og det innebærer også at antall avkjørsler skal være minst mulig. Antallet og plasseringer vil derfor bli et kompromiss mellom trafikksikkerhet og behov for tilgang til arealer.

1. Avkjøringen vist mot nord ved profil ca. 1410 dekker behovet for tilgang til mulig lunningsplass og kobling mot eksisterende skogsveinett i området. Avkjørselen blir felles for flere eiendommer.
2. Avkjørselspilen mot sør i profil 1400 dekker behovet for adkomst mot sør. Det vil gå fram av omklassifiseringssaken at avkjørselen blir felles for flere eiendommer.
3. Ved profil ca. 1800 mot nord vil det ikke være mulig å legge til rette for en lunningsplass der et vogntog skal kunne snu. Avkjørselen opprettholdes. Nyvegen blir bredere og får gode siktforhold, og med den trafikkmengden som er i området vil det være akseptabelt å frakte tømmer på traktorhenger fram til avkjørsel ved profil ca. 1400 og videre inn til lunningsplass der. Avkjørsel mot sør slettes, da terrenget er tilgjengelig fra eksisterende vegsystem.
4. Området ved profil 2250 ligger like før/etter et høybrekk på vegen. Avkjørselspilen mot sør opprettholdes og det legges til rette for en privat felles parkeringsplass/ lunningsplass. Ønsket om avkjørsel mot nord i dette området aksepteres ikke.

Tilgjengeligheten i området her er dekket via eksisterende vegnett og som skal opprettholdes i de områdene som er vist med formålet «annen veggrunn» (profil ca. 2020 – 2150). Nyvegen endrer ikke tilgjengeligheten.

5. Ny adkomst mot nord ved profil ca. 2440 etableres.
6. Avkjørsel mot sør i profil 2600 aksepteres ikke. Gammelvegen gjøres tilgjengelig for traktorferdsel i området ved profil 2650 – 2720, der det kan se ut som ny vegfylling dekker gammelvegen. Tilgjengeligheten til området dekkes dermed av avkjørsel ved profil 3110. På sørsiden vil gammelvegen kunne brukes til lunning av tømmer ved behov.
7. Avkjørselspilen ved profil 2890 mot nord opprettholdes og det lages ny lunningsplass i dette området som erstatning for den som blir liggende under veglinja. Plasseringen tilpasses fyllingen og sikten i området.
8. Ny avkjørsel mot sør i profil 2930 godkjennes ikke da avkjørsel i profil 3110 vil dekke behovet for adkomst. Gammelvegen kan brukes til lunning av tømmer ved behov.
9. Ny veg vil hindre bruk av eksisterende traktorveg i området ved profil ca. 2970 – 3070 og det etableres ny traktorveg på nordsiden av nyvegen oppe på skjæringstoppen.
10. Ved profil 3110 sør opprettholdes avkjørsel til gammelvegen som vist på plankartet. Rekkverk langs eksisterende veg fjernes normalt. Men dersom det er et ønske om at det ikke skal fjernes er det også mulig. Ansvar for vedlikeholdet vil da tilfalle den/de som også overtar ansvaret for vegen/området. På grunn av vegens lengde blir det opprettet egen omklassifiseringssak. Vegen blir mest sannsynlig overtatt av de private grunneierne langs traseen, med felles ansvar for vegholdet. Om rekkverket skal fjernes inngår i grunnervsavtalen.
11. Skjæringstoppen i profilområdet ca. 2720 – 2840 nord sikres med gjerde. Andre skjæringer er utformet med helninger som også fins naturlig i området og blir ikke sikret ekstra.

Avkjørsler som dimensjoneres for tømmer bil er:

Profil 1400 Sør

Profil 1410 Nord

Profil 2240 Sør

Profil 2890 Nord

Restene er dimensjonert for driftskjøretøy.

Endringer: Det påføres 1 ny driftsavkjørsel på plankartene som skal sikre adkomst til arealer og som er trafiksikkert plassert og utformet. Denne er ved profilnr. ca. 2440. Deler av traktorvegen som blir nedbygd reetableres, men vises ikke på plankartet, ved profil ca. 2880 og østover. Sikringsgjerde på skjæringstopp ved profilområdet ca. 2720 – 2840 mot nord, tas inn på plankartet. Omklassifiseringssaken vil bestemme felles bruk av nedlagt veg og avkjørsler.

8. Osen skogeierlag

Skogeierlaget forutsetter at Statens vegvesen imøtekommer skogeiernes ønske om avkjørsler og lunningsplasser ved nyveien, slik at det fortsatt blir muligheter for å komme til skogteigene.

Kommentarer til merknaden: Som til forrige merknad.

Endringer: Som til forrige merknad.

9. Statens vegvesen – Plan- og trafikkseksjonen

Ingen merknader til planforslaget.

Kommentarer til merknaden: ingen

Endringer: ingen

10. Sør-Trøndelag fylkeskommune

Tiltaket medfører store terrenginngrep med både høye fjellskjæringer og fyllinger. Det er viktig at terrenginngrepet tilpasses landskapet på best mulig måte.

Planforslaget kommer i berøring med flere vannforekomster, men dette framgår ikke godt nok i planbeskrivelsen. Det dreier seg trolig om vann-nett-ID 137-11-R «Bekkefelt til Steinsdalselva, 137-683-G «Øvre Åsegg» (grunnvann) og 137-39-R «Steinsdalselva». Alle bekkene krysses av vegforslaget. Dette er mangelfullt utredet i planbeskrivelsen, særlig i forhold til vandringsveier og konkret dimensjonering/valg av løsninger. Minner om at standard miljømål i vannforskriften gjelder.

Ny vei langs Steinsdalselva medfører at planområdet kommer veldig nær elveløpet.

Avstanden til elva blir så liten at området mest sannsynlig blir liggende innenfor grensa for 10-årsflom. I planbeskrivelsen henvises kun til et ønske om å bevare kantvegetasjonen, mens det ikke er tatt hensyn til flom. Fylkeskommunen er skeptisk til denne vurderingen, særlig i lys av klimaendringer og framtidig flomsituasjoner.

Steinsdalselva er et svært viktig vassdrag for sjøørret og laks. Ved gjennomføring av anleggsarbeidet er det viktig at vannkvaliteten i elva ivaretas, spesielt i gytetiden til laksen. Et eksisterende grustak ligger innenfor planområdet og det er etablert oppå grunnvannforekomst 137-683-G. Planbeskrivelsen omhandler ikke grunnvann og minner om at standard miljømål i vannforskriften gjelder.

Ingen vilkår for egenerkjennetegn.

Kommentarer til merknaden:

Vegen vil krysse bekker som inngår i vannforekomsten med ID 137-11-R Bekkefelt til Steinsdalselva. Det er små bekker og som av topografiske grunner ikke kan være oppgangsbekker fra Steinsdalselva. De samme bekkene krysser dagens vegtrase og det ikke meldt om problemer med størrelsen på dagens stikkrenner. Som et generelt prinsipp er det lagt til grunn at stikkrennestørrelsen skal økes med en størrelse og at bekkene er beregnet for 200-årsflom og med 50 % klimapåslag (planbeskrivelsen kap.9.7 side 16). Svv er heller ikke interessert i at vannet skal undergrave vegen og det vil bli lagt inn store nok stikkrenner for å hindre dette. Nyvegen går gjennom sidebratt terreng og sannsynligheten for at det står

fisk i bekkene er små. Stikkrennene utformes slik at de ikke blir til hinder for gjennomgang. Ytre-miljøplan skal sikre at miljøtilstanden i bekkene ikke endres.

Planområdet er satt slik at kantvegetasjonen ikke skal berøres og dette vil også dekke opp for 10-årsflommen. NVE hydrologi har deltatt i planarbeidet og har ikke definert området til å bli berørt av 200-årsflom. NVE har i sin rapport beskrevet hvordan nedre del av vegfyllingen kan bygges opp dersom fyllingen er i nærhet av elver/bekker. Dette prinsippet vil bli brukt også for delstrekning Skarvåsen. Når planområdet ikke går ned til elvekanten skal anleggsarbeidet heller ikke påvirke vannkvaliteten i elva.

Veganlegget vil i driftsperioden ikke påvirke grunnvannet negativt. Forurensningsfaren vil kanskje bli redusert i og med at nyvegen får bedre drencsystem enn det den gamle vege har. I anleggsfasen dekkes kravet om miljøhensyn gjennom de generelle HMS-kravene som stilles til utførende. Miljøhensynet blir beskrevet i Ytre-miljøplanen og hensynet til grunnvannet blir beskrevet spesielt.

Endringer: ingen

11. Norges vassdrag- og energidirektorat NVE

Ingen kommentarer til planforslaget

Kommentarer til merknaden: ingen

Endringer: ingen

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.

Likelydende brev sendt til

Osen kommune, 7740 STEINSDALEN

Osen kommune (1), Rådhusveien 13, 7740 STEINSDALEN