
Flytebru med skipssluse. Illustrasjon: LMG Marin

Volda kommune

Planprogram for kommunedelplan og KU for bru over Voldsfjorden
Utgåve: 4

Dato: 09.02.2018

8

Planprogram for kommunedelplan Kryssing av Voldsfjorden 1

Volda kommune Asplan Viak AS

DOKUMENTINFORMASJON

Oppdragsgjevar: Volda kommune
Rapporttittel: Planprogram for kommunedelplan og KU for bru over Voldsfjorden
Utgåve/dato: 4/ 09.02.2018
Filnamn: Planprogram for kommunedelplan og KU for bru over Voldsfjorden.docx
Arkiv ID
Oppdrag: 611528-01–Kryssing av Voldsfjorden - Planprogram
Oppdragsleder: Alf Idar Småge
Avdeling: Samferdsel
Fag Oversiktsplan veg
Skrevet av: Alf Idar Småge
Kvalitetskontroll: Ingrid Sæther
Asplan Viak AS www.asplanviak.no

9

Planprogram for kommunedelplan Kryssing av Voldsfjorden 2

Volda kommune Asplan Viak AS

INNHALD

1 Innleiing ...3

1.1 Bakgrunn og føremål ..3

2 Rammer for planarbeidet ...5

2.1 Overordna planar og retningsliner ..5

2.2 Berørte reguleringsplanar ...6

3 Gjennomføring av planarbeidet ...6

3.1 Planprogram ...6

3.2 Planprosess ...7

3.3 Planområde ..9

4 Dagens vegnett og funksjon ..10

4.1 Trafikken over Voldsfjorden ..11

5 Omtale av utgreiingsalternativ ...12

5.1 Alternativ 0 – Situasjonen i dag ..12

5.2 Utgreiingsalternativa ...12

5.3 Alternativ 1 - Flytebru Krumsvikneset – Greifsneset ...12

5.4 Alternativ 2. Flytebru Folkestad – Andaneset ...16

6 omfang av planarbeidet ...18

6.1 Flytebru ..18

6.2 Teknisk løysing ..19

6.3 Vegstandard ...21

7 Konsekvensutgreiing ...22

7.1 Metodikk ...22

7.2 Prissette konsekvensar ..22

7.3 Ikkje-prissette konsekvensar ..23

7.4 Andre konsekvensar ...26

7.5 Risiko- og sårbarheitsanalyse (ROS-analyse) ..28

7.6 Samanstilling og vurdering ...28

8 Samla vurdering og tilråding ..28

Vedlegg: Teikning C101 – C204

10

Planprogram for kommunedelplan Kryssing av Voldsfjorden 3

Volda kommune Asplan Viak AS

1 INNLEIING

1.1 Bakgrunn og føremål

Hovudføremålet med planarbeidet er å leggje til rette for å erstatte ferja Volda-Folkestad med
brusamband over Voldsfjorden. Riksveg 651 (Alternativ E39) går i dag mellom Volda og
Folkestad med ferje. Vidare sørover frå Folkestad går Rv 651 (Alternativ E39) gjennom
Stigedalen til Nordfjordeid.

Gjennomføring av prosjektet skal knyte nordre og ytre delar av Nordfjord og Søre Sunnmøre
saman i ein bu- og arbeidsmarknadsregion og medverke til at kommunikasjonen internt i
Volda kommune vert betre. Nedkorting av reisetidene er viktig også fordi sjukehuset på
Nordfjordeid ikkje har tilbod til fødande, som derfor nyttar Volda sjukehus. Bru over
Voldsfjorden vil korte køyreavstanden (ferjefri) til Eid, Gloppen, Vågsøy og Selje med om lag
40 km. Fleire lokalsamfunn vert knytte i hop, og det vert enklare å dagpendle og enklare å
nå gode skule- og kulturtilbod.

Konseptvalutgreiing (KVU) for framtidig E39 har konkludert med at E39 skal følgje ein indre
Trase gjennom Stryn. Bru over Voldsfjorden var med som alternativ SV-K6KVU Skei –
Ålesund. Kommunane Eid og Gloppen har utarbeidd interkommunal kommunedelplan for
kryssing av Nordfjorden med bru mellom Anda og Lote. Dette er grunngjeve med at Anda –
Lote vil ha stor trafikk også i framtida. Planen vart vedteken i kommunestyret i Eid 9.
november 2017 og i Gloppen 18. desember 2017. Kommunal- og arbeidsdepartementet
aksepterte i 2015 at Eid kommune har lagt inn brutrasé i kommuneplanen trass i motsegn frå
Statens vegvesen.

Bru over Voldsfjorden er planlagt som trinn 1 i realisering av ferjefri region, kor trinn 2 på sikt
vil vere kryssing av Dalsfjorden med bru og trinn 3 vil vere å arbeide for tunnel vidare til
Vanylven.

Figur 1-1 viser lokalisering av planområdet i Voldsfjorden.

11

Planprogram for kommunedelplan Kryssing av Voldsfjorden 4

Volda kommune Asplan Viak AS

Figur 1-1: Lokalisering av tiltaket

To hovudalternativ for kryssing av Voldsfjorden skal utgreiast. Hovudalternativ 1 er kryssing
med flytebru mellom Krumsvikneset og Greifsneset. Hovudalternativ 2 er kryssing med
flytebru mellom Folkestad og Andaneset. Begge hovudalternativa har underalternativ med
sluse som kan opnast for skipstrafikk eller seglingsløp nær land på austsida av fjorden. Dette
opnar for fleire løysingar for å knyte brua til vegnettet.

· Alternativ 1A: Kryssing av fjorden med flytebru med skipssluse mellom Krumsvikneset
(på Folkestadsida) og Greifsneset (på Voldasida), og ny tunnel med tilknyting til E39.

· Alternativ 1B: Kryssing av fjorden med flytebru mellom Krumsvikneset og Greifsneset
med fast seglingsløp nær land på Greifsneset. Brua knyter seg til eksisterande veg i
rundkøyringa på lokalvegen mellom bebyggelsen på Greifsneset og E39.

· Alternativ 2A: Kryssing av fjorden med lågbru og skipssluse mellom Folkestad og
Andaneset med ny veg i dagen og tunnel med tilknyting til E39 på Rotset.

· Alternaiv 2B: Kryssing av fjorden med flytebru mellom Folkestad og Andaneset med
fast seglingsløp nær land på Andaneset. Vegtilknyting til eksisterande vegnett med
veg i dagen frå Andaneset til Rotset.

12

Planprogram for kommunedelplan Kryssing av Voldsfjorden 5

Volda kommune Asplan Viak AS

Volda kommunestyre har vedteke at Voldsfjordkryssing AS får løyve til oppstart av arbeid
med planprogram for kommunedelplan og KU (konsekvensutgreiing).

Fjordkryssinga er planlagt finansiert primært med tilgjengelege offentlege
finansieringsordningar og bompengar.

2 RAMMER FOR PLANARBEIDET

2.1 Overordna planar og retningsliner

Nasjonal transportplan (NTP)

Gjeldande Nasjonal transportplan 2014-2023 blei behandla av Stortinget den 18. juni 2013.
Transportplanen omtaler ikkje tiltak som er direkte relevante for ferjesambandet Volda –
Folkestad. Ny nasjonal transportplan er venta våren 2017.

Rikspolitiske retningsliner

Kommunedelplanen må utformast i tråd med følgjande rikspolitiske retningsliner:

-rikspolitiske retningslinjer for samordna areal- og transportplanlegging

-rikspolitiske retningslinjer for å styrke barn og unges interesser i planlegginga

Fylkesplan for Møre og Romsdal 2017 – 2020

Gjeldande fylkesplan vart vedteken av fylkestinget 13. desember 2016 (sak T-84/16).
Samferdsle er eitt av tre hovudinnsatsområde i fylkesplanen. Under Hovudmål samferdsel
står det at ferjeavløysing kan vurderast på alle fjordkryssingar, då fastlandsamband både er
samfunnsnyttige og skapar vekst og utvikling i samfunnet generelt.

Det går også fram av fylkesplanen at «Fylkeskommunen skal vere pådrivar for utvikling av
miljøvenleg teknologi og vere med på å prøve ut berekraftige, framtidige teknologiløysingar».

Regional delplan for attraktive byar og tettstader 2014 – 2020.

«Regional delplan for attraktive byar og tettstader 2014 – 2020. Senterstrukturplan for Møre
og Romsdal 2014 – 2020 med retningsliner for etablering av handel og tenester» vart
vedteken 15. juni 2015.

Samordna bustad-, areal- og transportplanlegging:

Dei statlege planretningslinjene for samordna bustad-, areal- og transportplanlegging skal
leggast til grunn for arealplanlegging og utbyggingsmønster i fylket. Kommunane skal legge
eit heilskapleg og langsiktig perspektiv til grunn for lokalisering av nye og utvikling av
eksisterande utbyggingsområde. Nye bustadfelt, utbyggingsareal og større etableringar bør
lokaliserast slik at dei bygger opp under eksisterande busetnad, infrastruktur, handel og
tenestetilbod og kan betenast med kollektivtransport, sykkel og gange.

13

Planprogram for kommunedelplan Kryssing av Voldsfjorden 6

Volda kommune Asplan Viak AS

Regional delplan for klima og energi 2015 – 2020

Frå planen: «Møre og Romsdal fylkeskommune er ein stor vegeigar. Både ved planlegging,
drift, vedlikehald og utbygging er det viktig å ha med seg miljø- og klimaperspektivet.
Heilskapleg perspektiv i all planlegging er viktig. Ei godt samordna areal- og
transportlegging kan gi store positive ringverknader for klima og miljø, ved å avgrense
transportbehovet og legge til rette for miljøvennlege løysingar».

Konseptvalgutredning E39 Skei - Ålesund

Statens vegvesen har utarbeidd ei konseptvalutgreiing med siktemål å få avklart korleis
transportbehovet mellom Skei og Ålesund for gods og personar skal løysast i framtida.
Konklusjonen er at E39 skal gå via Stryn til Grodås. Statens vegvesen arbeider med
kommunedelplan med konsekvensutgreiing for strekninga Byrkjelo – Grodås. Kvisvegen
inngår no i E39 med Rv651 som alternativ E39.

Kommuneplan for Volda

Kommunedelplan for Volda kommune, -samfunnsdelen 2016 – 2028, har som mål å styrkje
Volda saman med Ørsta som regionsenter. Ein av strategiane for å nå målet er å
vidareutvikle kommunikasjonen i regionen med mål om ferjefrie fjordkryssingar.

Kystsoneplanen

Kystsoneplanen gjeld for delar av alternativ 1.

2.2 Berørte reguleringsplanar

Alternativ 1. Krumsvikneset - Greifsneset

Det finst ikkje reguleringsplaner i dei aktuelle områda jf. Sunnmørskart. Områda er foreløpig
heller ikkje planlagde gjennom kommuneplanen sin arealdel.

Alternativ 2. Folkestad – Andaneset

På Folkestad er brua tenkt «landa» om lag inn i dagens ferjekai-område og kjem der i
berøring med PlanID 1988001, -Folkestad sentrum nedre del.

På Andaneset syner arealdelen i kommuneplanen friområde, bustad og LNF. Ved
vidareføring av traséen frå brua opp til Rotsethorntunnelen, kjem ein truleg i kontakt med ei
rekkje reguleringsplanar. PlanId 1997005 - Øvre Rotset Rv651, planID 1990007- Øvre Rotset
2, planID 2012008 – Næringsområde Øvre Rotset.

3 GJENNOMFØRING AV PLANARBEIDET

3.1 Planprogram

Utforming av plan og føresegner, og politisk behandling skal skje etter Plan- og
bygningsloven sine reglar for slikt arbeid (del IV, kapittel 11). For alle planar som kan ha

14

Planprogram for kommunedelplan Kryssing av Voldsfjorden 7

Volda kommune Asplan Viak AS

vesentlege verknader for miljø og samfunn skal det utarbeidast planprogram som er eit
førande grunnlag for planarbeidet. Jf. plan- og bygningsloven §4-1 skal planprogrammet
gjere greie for.

-føremålet med planarbeidet

-planprosess med fristar og deltakarar

-opplegg for medverknad, særskilt for grupper som kan bli spesielt råka

-alternativ som vert vurdert

-vise behov for utgreiingar

3.2 Planprosess

3.2.1 Organisering
Utarbeide planprogram Konsulent Samarbeid Voldsfjordkryssing og Volda

kommune

Fastsette planprogram Politisk Kommunestyret

Utarbeide plan/KU Konsulent/

Volda kommune

Samarbeid kommunen/berørte
partar/høyringspartar

Vedtak av kommunedelplan Politisk Kommunestyret

3.2.2 Fasar i planarbeidet
Hovudtrekk i framdrifta av planarbeidet går fram av oppsettet nedanfor.

Hovudtrekk i framdrifta Arbeids-
/handsamingsperiode

Utarbeiding av planprogram Februar 2018

Kommunen vedtek å leggje planprogram ut til offentleg ettersyn samt
varsle planoppstart

Februar 2018

Høyringsperiode for planprogrammet (min. 6 veker) - mottak av
innspel

Februar - mars 2018

Kommunestyret fastset planprogrammet Mai 2018

Utforming av kommunedelplan og konsekvensutgreiing
Vegplanlegging og drøfting med høyringspartar og andre.
Temaundersøkingar, utarbeiding av plankart, føresegner m.m.

Juni – Desember 2018

Vedtak om utlegging av planforslag til offentleg ettersyn Januar 2019

15

Planprogram for kommunedelplan Kryssing av Voldsfjorden 8

Volda kommune Asplan Viak AS

Høyringsperiode for planforslag (min 6 veker) – mottak av merknader
Ope informasjonsmøte i høyringsperioden.

Januar – mars 2019

Vidare sakshandsaming – vedtak av planen i kommunestyret Mai 2019

3.2.3 Medverknad
Planarbeidet følger prosess jf. plan- og bygningsloven kap.5. og kap.11.

Grunneigarar i planområdet og naboar til planområdet, offentlege instansar, private
organisasjonar og institusjonar og andre som vert berørt av planen, vil verte kjent med
planstart og høyring/offentleg ettersyn av planprogram pr. epost/brev. I tillegg vert planstart
varsla i lokalaviser og på kommunen sine heimesider. Det vert også arrangert
informasjonsmøte i høyringsperioden.

Etter at oppstart av planarbeidet er varsla og framlegg til planprogram er sendt på
høyring/offentleg ettersyn, er det høve til å kome med innspel/merknadar til planarbeidet.
Fristen skal vere minimum 6. veker.

Etter at planprogrammet er fastsett, vil det verte utarbeidd framlegg til kommunedelplan med
tilhøyrande omtale, konsekvensvurdering, risiko- og sikkerheitsanalyse (ROS) og føresegner.
Alle innspel og merknader til varsel om oppstart vert kommentert og vurdert i planarbeidet.
Vesentlege konfliktar skal avklarast i møte mellom partane.

Framlegg til kommuneplan vert sendt ut på høyring og lagt ut til offentleg ettersyn i minimum
6 veker etter 1. gongs politisk handsaming.

Det skal haldast ope informasjonsmøte i høyringsperioden. Møtet skal varslast i
lokalavis/kommunens heimesider.

Etter at framlegget til kommunedelplan har lege ute til offentleg ettersyn, vert innspel og
merknader kommentert og vurdert, og planforslag lagt fram for ny politisk handsaming, før
det vert lagt fram for kommunestyret for vedtak.

16

Planprogram for kommunedelplan Kryssing av Voldsfjorden 9

Volda kommune Asplan Viak AS

3.3 Planområde

3.3.1 Lokalisering

Figur 3-1 Lokalisering og innramming fysisk planområde.

Planavgrensinga er merka med svart stipla linje og omfattar område som kan bli fysisk berørt
av bru-alternativa.

3.3.2 Avgrensing
Tre alternativ til kryssing vil bli vurdert i konsekvensutgreiinga (KU), men det blir berre
utarbeidd framlegg til kommunedelplan for eitt av alternativa.

Kommunedelplanen vil omfatte brutrasé og tilstrekkeleg areal på land til at brua kan knytast
til eksisterande vegnett på begge sider av fjorden.

17

Planprogram for kommunedelplan Kryssing av Voldsfjorden 10

Volda kommune Asplan Viak AS

I konsekvensutgreiinga vil det bli definert eit influensområde for kvart utgreiingstema.
Influensområdet er det området som vil bli påverka av tiltaket. For enkelte tema vil derfor
influensområdet verte større enn planområdet, som til dømes tiltaket sin verknad på
landskapsbiletet.

4 DAGENS VEGNETT OG FUNKSJON
Vegstrekninga mellom Nordfjordeid og Volda om Stigedalen og Folkestadferja var klassifisert
som Europaveg E39 fram til juni 2014. Då vart siste del av Kvivsvegen opna, og vegvisninga
endra slik at E39 er skilta om Kvisvegen. Vegen om Stigedalen – Folkestad vart riksveg 651
med visning til E39, slik det går fram av Figur 4-2.

Figur 4-1 Reiserute Volda - Nordfjordeid om Folkestad og om Grodås

18

Planprogram for kommunedelplan Kryssing av Voldsfjorden 11

Volda kommune Asplan Viak AS

Figur 4-2 Avstandsforskjellen mellom Volda tettstad og Nordfjordeid med vegalternativa E39 om Kvivsvegen eller
om Stigedalen (stipla).

4.1 Trafikken over Voldsfjorden

Trafikkutviklinga på Voldsfjorden (ferjesambandet Volda-Folkestad), kan visast slik:

Tabell 4-1 Trafikkutviklinga over Volda - Folkestad 2010 – 2016 i tal på køyrety og personbileiningar (PBE).
Kjelde:Ferjedatabanken.

År Tal køyretøy PBE

2010 400 785 691 941

2011 421 579 719 031

2012 409 160 722 581

2013 300 708 544 498

2014 298 226 524 378

2015 282 756 483 999

2016 278 202 463 170

I 2012 vart delar av Kvivsvegen opna. Året etter vart det gjort endringar i rutetilbodet over
Voldsfjorden, der mellom anna nattrutene vart tekne bort, og frekvensen vart redusert.
Ruteomlegginga påverka også korrespondansen med ferjestrekningane Anda – Lote og
Festøya – Solavågen. Kombinasjonen av ruteendringane, saman med det nye alternativet
om Kvisvegen, har ført til nedgangen i trafikken over Volda – Folkestad, og gjort sambandet
mindre attraktivt.

19

Planprogram for kommunedelplan Kryssing av Voldsfjorden 12

Volda kommune Asplan Viak AS

5 OMTALE AV UTGREIINGSALTERNATIV

5.1 Alternativ 0 – Situasjonen i dag

0-alternativet er samanlikningsgrunnlaget for alle utgreiingsalternativ. Det skal omtale
dagens situasjon og ei forventa utvikling i influensområdet som vil skje utan at det vert gjort
større investeringar i veg- og trafikksystemet. Det er stor uvisse om korleis utviklinga blir. Det
er avhengig av befolkning og næringsutvikling, kommunale, fylkeskommunale og statlege
disposisjonar i åra framover. Framskriving av dagens situasjon blir difor eit best mogleg
estimat basert på eksisterande kunnskap. Følgjande føresetnader vert lagd til grunn for
framskriving av dagens situasjon:

· Vekst i folketal etter midlare prognose frå SSB.
· Trafikkvekst i samsvar med Samferdselsdepartementet sine standard prognosar for

trafikkutvikling.
· Vegprosjekt som inngår i gjeldande handlingsplanar for riksvegnettet (2014 – 2017)

blir realisert, mellom anna oppgradering av eksisterande tunnelar i tråd med
Tunnesikkerhetsforskriften.

· Endring i trafikk på ferja som følgje av endringar i ferjetilbodet.

5.2 Utgreiingsalternativa

I planlegginga av ferjefri kryssing av Voldsfjorden er to hovudalternativ for kryssing vurdert
som aktuelle. Det er Krumsvikneset–Greifsneset og Folkestad–Andaneset. På desse
stadane er fjorden på det smalaste og brukostnaden vil dermed bli lågast. Sjølve brutraséane
er dermed relativt låste, medan vegtilknytinga på land vil variere om ein vel høg eller låg bru
på Greifsneset og Andaneset.

Alle utgreiingsalternativa er basert på ei flytebruløysing utvikla av LMG Marin AS, og nærare
omtala i kapittel 6. Det er utarbeidd ein eigen rapport Konseptbeskrivelse flytebru for
Voldsfjorden sambandet Folkestad - Volda datert oktober 2012, som beskriver løsningene.
LMG Marin AS er konsultert i prosessen, og går god for at løysingane er teknisk realiserbare.
Illustrasjonane av bruløysingane under omtale av alternativa nedanfor er prinsipp, og ikkje
korrekte framstillingar av den faktiske brukonstruksjonen.

Som del av arbeidet med planprogrammet er det teikna framlegg til veggeometri for tilkopling
mellom bru og eksisterande vegnett på begge sider av fjorden, som grunnlag for vurdering
av konsekvens. Trasèane må optimaliserast i seinare planfaser.

Det er utarbeidd geologisk rapport for aktuelle stader for tunnelpåhogg og for ny veg i dagen.

5.3 Alternativ 1 - Flytebru Krumsvikneset – Greifsneset

5.3.1 Alternativ 1A
Alternativ 1A kryssar fjorden med låg bru med skipssluse mellom Krumsvikneset (på
Folkestadsida) og Greifsneset (på Voldasida).

20

Planprogram for kommunedelplan Kryssing av Voldsfjorden 13

Volda kommune Asplan Viak AS

På Greifsneset vil vegbanen på flytebrua vil ligge vesentleg lågare i terrenget enn vegen ein
skal knyte seg på. Det vil i praksis seie at ein frå enden av brua må inn i ein relativt lang
fjelltunnel for å oppnå tilfredsstillande geometri for tilknytinga mellom brua og det overordna
vegnettet. Det inneber også nytt kryss inne i fjellet. Krysstype må vurderast i samband med
vidare planarbeid. Dette er vist i perspektiv i Figur 5-1.

Figur 5-1 Alternativ 1A - Låg bru med landtilknyting til lang tunnel på Greifsneset

Dei same terrengtilhøva vil ein finne også på Krumsvikneset. Det må derfor også på denne
sida påreknast å gå inn i fjellet med tunnel for å kunne knyte seg til eksisterande veg, som
illustrert i Figur 5-2.

21

Planprogram for kommunedelplan Kryssing av Voldsfjorden 14

Volda kommune Asplan Viak AS

Figur 5-2 Alternativ 1A og 1B - Landtilknyting på Krumsvikneset. Lik løysing for begge bruløysingar

Plan- og profil er vist på teikning C101 og C102.

5.3.2 Alternativ 1B:
Alternativ 1B krysser fjorden med bru med fast seglingsløp mellom Krumsvikneset og
Greifsneset. Seglingsløpet vert plassert nær land på Greifsneset for å vinne høgde. Brua
knyter seg til eksisterande veg i rundkøyringa på lokalvegen mellom busetnaden på
Greifsneset og E39. Dette er illusstrert i Figur 5-3 Plan- og profilteikning er vist på teikning
C103. Tunnelen må oppgraderast til godkjend standard for sin nye funksjon.

22

Planprogram for kommunedelplan Kryssing av Voldsfjorden 15

Volda kommune Asplan Viak AS

Figur 5-3 Alternativ 1B - Flytebru med fast seglingsløp og tilknyting til eksisterande rundkøyring og tunnel på
Greifsneset

23

Planprogram for kommunedelplan Kryssing av Voldsfjorden 16

Volda kommune Asplan Viak AS

5.4 Alternativ 2. Flytebru Folkestad – Andaneset

5.4.1 Alternativ 2A
Alternativ 2A kryssar fjorden med lågbru og skipssluse mellom Folkestad og Andaneset med
ny veg i dagen og tunnel som vert knytt til E39 på Rotset ved Torvmyrvegen. Vegtrasèen grip
her inn i gjeldande regulering og planlagd utbygging.

Figur 5-4 Alternativ 2A - Lågbru med skipssluse med landtilknyting til ny tunnel på Andaneset og veg i dagen til
Rotset.

På Folkestad går Rv 651 frå ferjekaia sørover langs fjorden, og det vil ut frå terrenget vere
relativt greitt å knyte seg til eksisterande veg. Kryssutforming må løysast i seinare planfase.
Tilknyting til land på folkestadsida vil vere lik for begge brualternativa, og er vist i Figur 5-5.

24

Planprogram for kommunedelplan Kryssing av Voldsfjorden 17

Volda kommune Asplan Viak AS

Figur 5-5 Alternativ 2A og 2B knytt til Rv651 ved Folkestad.

Plan- og profil er vist på teikning C201 og C202.

5.4.2 Alternativ 2B
På Andaneset ligg Andanesvegen ein god del høgare enn enden på brua. Alternativ 2B
kryssar av fjorden med bru med fast seglingsløp mellom Folkestad og Andaneset med
seglingsløp nær land på Andaneset for å vinne høgde. Vegtilknyting til E39 med veg i dagen
frå Andaneset til Rotset. Veg i dagen går delvis i sidebratt terreng, og det vil vere behov for
omfattande skredsikring.

25

Planprogram for kommunedelplan Kryssing av Voldsfjorden 18

Volda kommune Asplan Viak AS

Figur 5-6 Alternativ 2B - flytebru med fast seglingsløp ved Andaneset og veg i dagen til Rotset

Plan- og profil er vist på teikning C203 og C204.

6 OMFANG AV PLANARBEIDET
Med spennet ein har over Voldsfjorden er aktuelle brutyper hengebru eller flytebru. Hengebru
vil vere om lag 2000m og kostnadsestimat for tilsvarande bruer viser at dette blir for kostbar
løysing. I planprogrammet er det derfor berre vurdert flytebru etter LMG Marin sitt konsept,
men i konsekvensutgreiinga er det rom for å vurdere evt. andre innovative løysingar.

6.1 Flytebru

Det er innleiingsvis vurdert fleire tekniske løysingar for flytebru. Mellom Krumsvikneset og
Greifsneset vart det i utgangspunktet sett på flytebru med høgbru og seglingsløp midtfjords.
Høgbrua ville fått 40m seglingshøgde og om lag 6% stigning på vegtraséane opp mot
seglingsløpet. Seinare er det presentert to andre alternativ. Det eine er lågbru der ordinær
båttrafikk kan passere under, men med ei automatisk skipssluse for større skip. Det andre er
bru med fast seglingsløp nær land på Voldasida.

Bruløysinga er baserte på kjend teknologi. Løysinga med lågbru eliminerer stigninga opp mot
seglingsløp og reduserer investeringskostnaden med inntil 40% samanlikna med høgbru.
Dette må vurderast opp mot omfanget av ny veg og tunnel på land. Høgbru er vist i Figur
6-1, men er i det vidare vurdert som utaktuelt å greie ut vidare på grunn av kostnaden.

26

Planprogram for kommunedelplan Kryssing av Voldsfjorden 19

Volda kommune Asplan Viak AS

Lågbruløysingane er illustrerte i Figur 6-2, Figur 6-3 og Figur 6-4. I tillegg stadfestar LMG
Marin at ei mellomløysing med fast seglingsløp nær land på Voldasida er teknisk
gjennomførbar og moderat dyrare enn rein lågbru. Denne er illustrert i Figur 6-5. Ei slik
løysing opnar for større fleksibilitet med omsyn til tilknyting til eksisterande vegnett.

Figur 6-1 Alternativ med flytebru som høgbru (LMG Marin AS)

6.2 Teknisk løysing

Plassering av landfeste for brua med omsyn til posisjon langs den horisontale strandlina er
fleksibel. Brua har ei lengde i dag på om lag 2000 meter frå brufeste til brufeste, men denne
kan tilpassast variasjonar på +/- 50 meter avhengig av val av landfestplassering, som vert
fastsett med utgangspunkt i resultat av planarbeid på land.

Brubjelken har ei breidde i vegplanet på om lag 15 meter ved landfestet. Detaljering for
landfeste er ikkje utført.

Lågbru

Plassering av vegplanet er fleksibel. På plan- og profilteikningane er vegbanene lagt med
høgde 10m over middelvasstand. Høgda på brubjelken er 4 meter. Det gjev ei fri
seglingshøgde under heile brua på 6 meter. Dersom det er ønskjeleg pga. landtopografi, er
det mogleg å heve vegplanet ved landfesta inntil 15 meter over middelvasstand, slik at
seglingshøgda blir 11m. Dette har ein viss kostnadseffekt på flytebrua.

27

Planprogram for kommunedelplan Kryssing av Voldsfjorden 20

Volda kommune Asplan Viak AS

Figur 6-2 Flytebru som lågbru med skipssluse (LMG Marin AS)

Figur 6-3 Illustrasjon av lågbru med stengd skipssluse (LMG Marin AS)

Figur 6-4 Illustrasjon av lågbru med open skipssluse (LMG Marin)

28

Planprogram for kommunedelplan Kryssing av Voldsfjorden 21

Volda kommune Asplan Viak AS

Bru med fast seglingsløp

For å få enklast mogleg tilkopling til eksisterande vegnett, særleg på Voldasida er det
ønskeleg å heve vegplanet inn mot land. Det kan gjerast ved det vert bygd ein viadukt på
flytedelen på austsida med seglingsløp på tilsvarande måte som for Nordhordlandsbrua.

Figur 6-5 Viadukt liknande Nordhordlandsbrua. Illustrasjon LMG Marin.

Flytebrua er planlagt med 4 doble forankringspunkt på kvar side med 2 liner, dvs totalt 16
liner. Utstrekninga til kvar av linene er omlag 2200 meter i horisontalplanet til kvar side av
brua. Kvar av linene har ein vinkel seg i mellom for å unngå linekollisjon.

Gang og sykkelbane kan plasserast enten på austsida eller vestsida av brua, avhengig av
planarbeidet på land.

6.3 Vegstandard

Vegstandard og dimensjonering skal fastsetjast ut frå gjeldande vegnormalar i Statens
vegvesen si handbok N100 – Veg- og gateutforming. Lokale tilpassingar kan vurderast, for
eksempel av omsyn til landskap og terreng, arealbruk, eller miljøkonsekvensar. Eventuelle
fråvik frå vegnormalane med grunngjeving skal gå klart fram av utgreiinga. Fråvik skal
godkjennast av vegstyresmaktene. Fråvik vil vere særleg aktuelt i samband med kryss i fjell
og bruk av rundkøyringar.

Veg skal utformast etter dimensjoneringsklasse H2, ÅDT < 4000 og dimensjonerande fart 80
km/t. Vegbreidde 8,5 m (7,5m). Typisk profil er vist på Figur 6-6.

Figur 6-6 Tverrprofil for H2-veg

Vidare planarbeidet skal svare på traséar og plassering av, og val av kryssløysingar for
kopling av brualternativa til eksisterande vegnett. Kryssløysingar må detaljerast.

Gåande og syklande kan i dag ta ferja frå Folkestad til Volda sentrum. Etablering av fast
samband vil endre tilhøva for gåande og syklande. Framtidig situasjon for gang- og
sykkeltrafikken ved gjennomføring av tiltaket må utgreiast.

For utforming av tunnelar gjeld Statens vegvesen si handbok N500 Vegtunnelar. Tunnelprofil
T9,5 skal leggjast til grunn for alle alternativa. Maksimal tilleten stigning i tunnel er 5%.
Typisk profil er vist i Figur 6-7.

29

Planprogram for kommunedelplan Kryssing av Voldsfjorden 22

Volda kommune Asplan Viak AS

Figur 6-7 Tunneprofil T9,5

7 KONSEKVENSUTGREIING

7.1 Metodikk

Konsekvensutgreiinga skal i hovudsak gjennomførast i samsvar med metodikken i
Vegdirektoratet si handbok V712 «Konsekvensanalyser». Handboka omhandlar både
prissette og ikkje-prissette konsekvensar. Der handboka ikkje vert følgd er dette spesifisert
under det enkelte deltema.

7.2 Prissette konsekvensar

Nytte- /kostnadsanalyse

Målet med å greie ut dei prissette konsekvensane er å få fram dei transportøkonomiske
verknadane tiltaket vil gi. Dette skjer gjennom ein nytte-/ kostnadsanalyse ved hjelp av
Statens vegvesen sitt berekningsprogram EFFEKT.

Investeringskostnaden for veganlegg skal bereknast som grunnlag for konsekvensutgreiinga.
Dette omfattar anleggskostnadane, byggherrekostnadane og eit påslag for usikkerheit.
Vurdering av byggjekostnadane skjer ved ANSLAG-metoden.

Sjølve nytte-/ kostnadsanalysen skal omfatte følgjande hovudpostar:

30

Planprogram for kommunedelplan Kryssing av Voldsfjorden 23

Volda kommune Asplan Viak AS

- Nytte for trafikantane og transportbrukarar, medrekna distanseavhengige,
tidsavhengige kostnader og eventuelle andre kostnader som ulempekostnader i
ferjesamband, helseverknader og utryggleiksverknader for gåande og syklande.

- Operatørnytte, dvs. nytten for busselskap, parkeringsselskap, bompengeselskap og
andre private aktørar som utøver offentleg transport.

- Budsjettverknad for det offentlege. Dette er summen av inn- og utbetalingar over
offentlege budsjett. Omfattar investeringskostnader i tillegg til drifts- og
vedlikehaldskostnader, skatteinntekter, overføringar til operatørar med meir.

- Samfunnet for øvrig. Omhandlar ulykkekostnader, kostnader ved støy og forureining,
restverdi av anlegget og skattekostnader.

- Berekning av støy og luftforureining.
- Analyseperioden har vore sett til 25 år frå ein reknar med tiltaket vert teke i bruk,

mens levetid for veganlegg vert sett til 40 år. «NOU 2012: 16 Samfunnsøkonomiske
analyser» tilrår at analyserperioden vert sett meir lik levetida, t.d 40 år. Dette må
avklarast som ein del grunnlaget for konsekvensutgreiinga.

Nytten vert uttrykt ved hjelp av den såkalla nettonytten, dvs. summen av nytte for dei ulike
aktørane minus kostnadane som følgjer med det å gjennomføre og drifte tiltaket.

Verknad på offentlege budsjett

Budsjettverknad av planlagde tiltak skal synleggjerast ved utrekning av
investeringskostnader, drifts- og vedlikehaldskostnader. For statleg budsjett gjeld dette
investerings- og driftskostnader for ny bru og tilførslevegar på 651 gjennom planområdet. Det
omfattar også reduserte utgifter til ferjedrifta.

Kostnadsoverslaga for investeringskostnader skal ligge innafor ein margin på + 25 % og skal
gjennomførast ved hjelp av fagleg anerkjende metodar. Berekning av drifts- og
vedlikehaldskostnader for flytebrua skal basere seg på erfaringstall for tilsvarande anlegg, i
den grad det er tilgjengeleg. Det er to eksisterande flytebruer i drift i Noreg i dag som kan gje
relevant informasjon, Nordhordlandsbrua over Salhusfjorden i Hordaland og
Bergsøysundbrua på E39/Riksveg 70 i Møre og Romsdal.

Influensområde

Influensområdet for berekning av prissette konsekvensar må avklarast. Eit viktig mål med
berekningane vil vere å finne kva fast samband over Voldsfjorden vil ha å seie for fordeling
av trafikk mellom E39 og riksveg 651. Verknaden av sambandet vert drøfta under pkt. 7.4.5
Lokal og regional utvikling.

7.3 Ikkje-prissette konsekvensar

Ikkje prissette konsekvensar omfattar konsekvensar for miljø inndelt i fem deltema:

· Landskapsbilete
· Nærmiljø og friluftsliv
· Naturmangfald
· Kulturminne og kulturmiljø
· Naturressursar

Konsekvensutgreiinga skal gjennomførast etter metodikken for ikkje-prissette konsekvensar i
Vegdirektoratet si handbok V712, Konsekvensanalyser.

31

Planprogram for kommunedelplan Kryssing av Voldsfjorden 24

Volda kommune Asplan Viak AS

7.3.1 Landskapsbilete
Temaet landskapsbilete omhandlar estetiske verdiar i landskapet og folk si visuelle oppleving
av omgjevnadane. Innanfor dette temaet skal det utgreiast både korleis tiltaket er tilpassa
omgjevnadane, korleis landskapet vert opplevd sett frå vegen (reiseoppleving), og korleis dei
visuelle omgjevnadane vert endra som følgje av tiltaket. Kvalitetar som er omtala under
kapitlet om landskapsbiletet er viktig bakgrunn for tema som friluftsliv og
kulturminne/kulturmiljø.

I tråd med handbok V712 skal planområdet delast inn i område etter registreringskategoriar
for beskriving, fastsetting av verdi, omfang av tiltaket og konsekvensar. Framlegg til
avbøtande tiltak skal omtalast. Det er den permanente situasjonen som skal utgreiast, men
dersom det blir store inngrep i anleggsfasen med omsyn til anleggsvegar, tilbakeføring av
anleggsvegar, deponi og riggområde skal dette også omtalast. (Sjå også under kapittel 7.4.4
Konsekvensar i anleggperioden).

Tiltaket skal visualiserast frå viktige standpunkt i landskapet. Både nær- og fjernverknad må
visast og vurderast. e

7.3.2 Naturmangfald
Temaet omhandlar naturmangfald knytt til terrestriske (landjorda), limniske (ferskvatn) og
marine (brakkvatn, og saltvatn) system, inkludert føresetnader for liv (vassmiljø, jordmiljø)
knytt til desse.

Registreringar og kartlegging skal gjerast på tre nivå – landkapsnivå, lokalitetsnivå og
enkeltførekomstar. Dei ulike kategoriane for registrering er fastsette i handbok V712.

Naturverdiar i planområdet skal kartleggjast etter metodikk frå Direktoratet for
naturforvaltning (DN) for kartlegging av vilt og biologisk mangfald på land og i sjø (sjå
www.dirnat.no). Kartlegginga skal fokusere på spesielt viktige lokalitetar for biologisk
mangfald (naturtypar og vilt), t.d. leveområde for truga artar. Det er den permanente
situasjonen som skal utgreiast, men dersom det blir store inngrep og uro i anleggsfasen med
omsyn til driftsvegar og deponi skal dette også handsamast.

7.3.3 Kulturminne og kulturmiljø
Temaet omfattar følgjande kulturminne og kulturmiljø innan planområdet:

· Automatisk freda kulturminne (Kulturminne eldre enn 1537)
· Kulturminne få nyare tid.
· Marinarkeologiske kulturminne

Kjente, registrerte kulturminne skal omtalast og kartfestast. Det er eit mål at både mangfaldet
og eit representativt utval av kulturminne og kulturmiljø skal takast vare på for framtida.
Temaet har kopling mot landskapsbilete der visuelle tilhøve knytt til spesielle
kulturminne/miljø vert omtala. Det er spesielt viktig å få vist korleis tiltaket vil redusere eller
styrke dei eksisterande kulturhistoriske verdiane i området. Både direkte påverknad/ inngrep
i verdifulle kulturminne/miljø og nærføring som reduserer verdien skal omtalast. Avbøtande
tiltak skal omtalast.

Det skal gjerast ei vurdering av potensiale for funn av hittil ukjende automatisk freda
kulturminne i sjø og på land.

32

Planprogram for kommunedelplan Kryssing av Voldsfjorden 25

Volda kommune Asplan Viak AS

Dersom tiltaket kjem i konflikt med registrerte automatisk freda kulturminne må
forvaltningsmynde for kulturminne ta stilling til eventuell dispensasjon før planen kan
vedtakast.

Influensområdet kan avgrensast til nærområda for dei aktuelle vegalternativa, men må
omfatte heilskaplege miljø og område som er viktige for samanhengen.

Det er den permanente situasjonen som skal utgreiast, men dersom det blir store inngrep i
anleggsfasen som kan påverke verdiane skal dette også omtalast (sjå også under 7.4.4
konsekvensar i anleggsperioden).

7.3.4 Nærmiljø og friluftsliv
Nærmiljø og friluftsliv er her definert som opphald og fysisk aktivitet i friluft knytt til
bustadnære uteområde og naturområde som vegtraséane går gjennom. Helse og trivsel,
sosialt liv og moglegheit for fysisk aktivitet er viktige aspekt. Konsekvensane for gåande og
syklande som dei alternative traséane har skal utgreiast. Det skal også greiast ut kva
barriereverknader og arealbeslag det nye veganlegget medfører og korleis dette påverkar
vilkåra for å utøve friluftsliv.

Det er den permanente situasjonen som skal utgreiast, men dersom det blir store inngrep og
uro i anleggsfasen med omsyn til driftsvegar og deponi som skaper barrierar for tilgjenge til
friluftsområde og rekreasjonsområde, anleggstrafikk og støy, skal dette også omtalast (sjå
også under kap. 7.4.4 konsekvensar i anleggsperioden).

DN-handbok nr. 18-2001 «Friluftsliv konsekvensutredninger etter plan- og bygningsloven»
skal ligge til grunn for utgreiingsarbeidet. Nødvendig kartlegging og verdisetting av
friluftsområde skal baserast på metode i DN-handbok nr. 25-2004.

Moglege avbøtande tiltak skal beskrivast.

Arbeidet skal elles utførast etter metode som er skissert i Statens vegvesen si handbok
V712.

7.3.5 Naturressursar
Temaet naturressursar omfattar landbruk, fiske, reindrift, berggrunn og lausmassar.
Landbruk omfattar jordbruk, skogbruk og anna økonomisk utnytting av utmarksressursar i
tilknyting til landbruk. Av desse naturressursane skal det gjerast registreringar av kva
konsekvensar dei ulike vegalternativa gjev.

For eventuelle konsekvensar for landbruk skal det visast konkrete tal for tapt dyrkamark og
konsekvensar for arrondering for dei ulike utredningsalternativa.

Konsekvensar av gjennomføring av tiltak for eksisterande havbrukslokalitetar, spesielt i
samband med sprenging og eventuell massedeponering må utgreiast.

Konsekvensar for eksisterande akvakulturanlegg, særleg i samband med sprenging og
eventuell massedeponering, må gis ei særskilt vurdering.

Eventuelle konfliktar mellom veganlegget og trekkveger for vilt vil bli greidd ut under kapittel
«Naturmangfald».

33

Planprogram for kommunedelplan Kryssing av Voldsfjorden 26

Volda kommune Asplan Viak AS

7.4 Andre konsekvensar

7.4.1 Trafikkanalyse
Tiltaket vil endre trafikksituasjonen i området. Dette gjeld både biltrafikk, kollektivtrafikk,
gang- og sykkeltrafikk, og i mindre grad sjøtrafikk.

Trafikksituasjonen i planområdet og på eksisterande hovudvegnett nærleiken av
planområdet skal kvantifiserast og omtalast. Det skal leggjast vekt på trafikktryggleik.
Aktuelle tiltak på kringliggjande veger skal utgreiast.

7.4.2 Støy og luftforureining
Tiltaket vil medføre endring i støy og luftforureining frå vegtrafikk. Dette kan føre til
konsekvensar for eksisterande og planlagde bustad- og hytteområde i influensområdet.
Influensområdet omfattar planområdet og tilhøyrande vegsystem så langt eventuell støy og
forureining bidreg til at grenseverdiar vert overskridne. Konsekvensar for vegtrafikkstøy og
lokal luftforureining skal vurderast og kvantifiserast for vegnett som får vesentleg endra
trafikkbelastning som følgje av tiltaket og for nye vegtraséar.

7.4.3 Grunntilhøve
Det skal gjerast geotekniske og geologiske vurderingar av alternativa for landfeste, veg og
tunnel, samt aktuelle område for utfylling.

7.4.4 Konsekvensar i anleggsperioden
Konsekvensar i anleggsperioden omfattar lokale ulemper som følgje av anleggsarbeid i
området. Berre kortsiktige verknader skal takast med her, i tillegg til deponiområde. Dei
langsiktige verknadane kjem inn under dei øvrige tema.

Det må vurderast om det er spesielle problem knytt til anleggsperioden, som risiko for
personskade, ulemper for busette og næring, eller ulemper for trafikantar. Utbygging i
etappar er lite aktuelt for dette tiltaket sidan ein ikkje får nytte av delar av prosjektet før alt er
ferdig. Anleggsfasen skal også vurderast under kvart tema under ikkje-prissette
konsekvensar.

Anleggsvegar og riggområde

Belastning på eksisterande vegar av anleggstrafikk må evaluerast ut frå bereevna til vegane.
Behov for nye anleggsveger må utgreiast. Desse må også vurderast opp mot moglege varige
veger og/eller korleis dei skal kunne tilbakeførast til opprinneleg vegstandard. For alternative
riggområde for dei ulike alternativa skal det greiast ut i kva grad dei er eigna for formålet og
korleis dei eventuelt kan førast tilbake til opphaveleg tilstand. Metodar for tilbakeføring må
definerast. Kombinasjon av rigg- og deponiområde skal utgreiast. Riggområde for dei ulike
alternativa må også utgreiast med omsyn til vatn og avløp og korleis ein kan unngå
forureining.

Disponering av overskotsmasse

Overskotsmasse er i utgangspunktet ein ressurs som kan bidra til ytterlegare lokal og
regional utvikling. Gjennom denne planen vert kommunen og næringslivet invitert til å legge

34

Planprogram for kommunedelplan Kryssing av Voldsfjorden 27

Volda kommune Asplan Viak AS

til rette for samfunnsnyttig bruk av massane, slik at aktuelle permanente deponiområde blir
klargjort i tide.

Disponering av overskotsmasse skal omtalast i planarbeidet. Deponiområde som vil kunne
gje permanente konsekvensar skal handsamast under ikkje prissette konsekvensar som
landskapsbilete og naturmiljø. Aktuelle stader for deponi må vurderast med tanke på
kapasitet og om dei er eigna. Dette gjeld også vurdering av moglege utskipingsstader for
deponimassar. I desse vurderingane må landskap, naturmiljø, grunntilhøve og
transportavstandar vere med i vurderingane.

Anleggstrafikk og konfliktar med anna trafikk

Anleggstrafikken bør vere til minst mogleg til hinder for vanleg trafikk i den perioden
anleggsarbeidet pågår. Sentrale problemstillingar er støy- og støvforureining, risting ved
sprenging og trafikkhinder langs eksisterande vegsystem

Støy og ristingar med omsyn til nærmiljø, friluftsområde mm.

Gjennomføring av anleggsarbeidet vil bli styrt av utsleppsløyve frå forureiningsmynde når det
gjeld støy, utslepp til luft og ristingar ved sprenging. Grenseverdiar frå forureiningsmynde må
avklarast og omtalast. Ved overskriding av grenseverdiar må det gjennomførast avbøtande
tiltak.

For støy gjeld T-1442/2012 «Retningslinjer for behandling av støy i arealplanlegging». Denne
inneheld tilrådde støygrenser for anleggsverksemd.

7.4.5 Lokal og regional utvikling
Med omsyn til lokal og regional utvikling skal konsekvensar innanfor dei tema som er lista
opp nedanfor utgreiast:

Næringsliv

Det skal greiast i kva grad utbygginga vedkjem eller påverkar eksisterande næringsliv, og
korleis utbygginga kan bidra til utvikling av næringslivet. Det skal også visast korleis
utbygginga betrar tilgangen til nasjonale og internasjonale marknader.

Bu- og arbeidsmarknad

Det skal utgreiast i kva grad utbygginga påverkar reisetid og regularitet, og dermed tilgangen
til nye arbeidsmarknader.

Turisme/ reiseliv

Det skal utgreiast korleis utbygginga bygger opp under ønsket utvikling av turisme og reiseliv
i regionen.

Sjøtrafikk

Flytebrua vil ha permanent verknad på sjøtrafikken på Voldsfjorden. For større farty vert
fjorden vert innsnevra til eitt relativt smalt seglløp. Det skal utgreiast korleis dette vil påverke
lokal ferdsel med båt.

35

Planprogram for kommunedelplan Kryssing av Voldsfjorden 28

Volda kommune Asplan Viak AS

7.5 Risiko- og sårbarheitsanalyse (ROS-analyse)

§ 4-3 i plan- og bygningsloven stiller krav om risiko- og sårbarheitsanalyse ved utarbeiding
av alle arealplaner. Analysen skal avdekke alle risikotilhøve som har innverknad på om
områda er eigna for utbyggingsføremål og om planlagt tiltak fører til endringar i slik risiko.

Det skal utarbeidast ein risiko- og sårbarheitsanalyse (ROS-analyse) for utgreiingsalternativa
(ikkje dagens 0-alternativ). ROS-analysen skal identifisere uønskte hendingar og gje ein
karakteristikk med omsyn til sannsyn og konsekvens av ulike hendingar. Førebyggjande
tiltak skal omtalast.

ROS-analysen må ha med vurderingar både for anleggs- og driftsfasen. Analysen skal
utarbeidast etter anerkjente metodar. Det vert her vist til Direktoratet for sikkerheit og
beredskap (DSB) sin rettleiar «Samfunnssikkerhet i arealplanlegging». Analysen skal gjerast
ut frå lokale føresetnader og eigna sjekklister.

7.6 Samanstilling og vurdering

Det skal lagast ei samanstilling og vurdering av prissette og ikkje-prissette tema etter
metodikk i Håndbok V712, og ei vurdering av i kva grad måla for prosjektet vert nådd.

8 SAMLA VURDERING OG TILRÅDING
Volda kommune som tiltakshavar skal på grunnlag av utgreiingane gje ei grunngjeven
tilråding om val av alternativ for kryssing av Voldsfjorden med vegtilknyting. Tilrådinga
gjennom konsekvensutgriinga vil vere grunnlag for utarbeiding av kommunedelplan.

36

Hei!
Gløymde å legge ved den geologiske rapporten i går.

Med vennlig hilsen

 Alf Idar Småge
Sivilingeniør samferdsel

Asplan Viak AS
Enenvegen 2a
6416 Molde

 T: 913 78 731
E: alfidar.smaage@asplanviak.no

T: 417 99 417
www.asplanviak.no

Kom i kontakt med Asplan Viak Les vårt nyhetsmagasin

KVARTALET

37

	PS 18/18 Planprogram for KDP og KU for bru over Voldsfjorden - Planid 2016011
	Vedlegg
	Planprogram for KDP og KU for bru over Voldsfjorden - revidert 09.02.2018
	Voldsfjordkryssing - Geologisk rapport

