
1

PLANBESKRIVELSE FOR MIDLERTIDIG MASSEDEPONI OG
RIGGOMRÅDE I TILKNYTNING TIL RASSIKRING AV FV42 GYADALEN

1. INNLEDNING
Reguleringsplan for «Rassikring av Fv. 42 ved Gyavatnet» er utarbeidet tidligere og vedtatt av
Eigersund kommune den 18. juni 2012. Denne reguleringsplanen utarbeides for å avsette areal til
midlertidig massedeponi samt riggområde for dette prosjektet..

Reguleringsplanutkastet og dets konsekvenser for ulike interesser vil bli nærmere presentert i
kapitlene nedenfor.

2. EIENDOMSFORHOLD
Det midlertidige massedeponiet og riggområdet berører 1 eiendom.

På gården Gydal:
Gnr. 83, bnr. 1: Asle Lars Klungland, Sirdalsveien 718, 4376 Helleland

3. PLANBESKRIVELSE

3.1 Bakgrunn
Formålet med planen å legge til rette for midlertidig deponering av overskuddsmasser fra prosjektet
«Rassikring av Fv42 ved Gyavatnet» samt legge til rette for midlertidig riggområde til bruk i
byggeperioden.

3.2 Planstatus
Planområdet er ikke medtatt i gjeldene kommuneplan for Eigersund kommune. I denne planen er
området angitt som LNF-område.

3.3 Plankart
Planen benevnes «Reguleringsplan for midlertidig massedeponi og riggområde i tilknytning til
rassikring av Fv42 Gyadalen», og er vist på 1 plankart, tegning nr. R1, datert 29.10.2012.

Planområdet er regulert til samferdselsanlegg og teknisk infrastruktur og LNFR areal, med
underformål offentlig kjøreveg og annen veggrunn.

2

4. KONSKVENSER AV PLANFORSLAGET

4.1 Generelt
Det er beregnet at det vil være behov for midlertidig å deponere ca. 100.000 m³ masser innen
deponiområdet. Fyllingshøyde er beregnet til ca. 6,0 m.

Viser deponiet oppfylt med maksimal mengde – ca. 100.000 m³

4.2 Trafikksikkerhet
Avkjørsler fra Fv42 utformes i henhold til Statens vegvesens håndbøker og skal godkjennes av
Statens vegvesen. Forslag til plassering er vist på plankartet.

3

4.3 Kulturminnevern
Det er flere kjente, automatisk fredede kulturminner i området. Planområdene er justert for ikke å
komme i konflikt med disse.

Kjente automatisk freda kulturminner er markert med rød strek

4.4 Barn og unge, samt funksjonshemmede
Tiltaket vil ikke ha konsekvenser for barn og unge, samt funksjonshemmede spesielt.

4

4.5 Naturmiljø og landskap

4.5.1 Landskap
Natur- og kulturforhold
Dal- og heilandskapet er preget av en veksling mellom vide daldrag og slake morenekledde lier,
dype fjordsjøer og nakne, bratte fjellpartier. I den sørlige delen av fylket er landskapet karakterisert
av paralelle og rettlinjede daler i sørvest- og nordøstgående retning.

Landskapskarakter
Dal- og heilandskapet er den største og mest mangfoldige regionen i fylket, med til dels åpent og
nakent heilandskap i sør og stor frodighet i de nordlige og indre områdene. I den sørvestlige delen
av fylket, hvor grunnfjellet dominerer er det et relativt tynt morenedekke og en del fjell i dagen.
Denne delen av regionen inneholder åpne områder med lynghei, skogholt og beitehaver på lune
plasser.

Estetiske landskapsverdier
Rogaland fylkeskommune har gjort en kartlegging og prioritering av landskapsverdiene, med en
politisk tilslutning av konklusjonene av arbeidet. Dette er nedfelt i rapporten «Vakre landskap i
Rogaland». Rapporten deler landskapet inn i landskapsregioner etter NIJOS sitt nasjonale
referansesystem for landskap og beskriver det karakteristiske for hver landskapsregioen. Under
«Dal- og heilandskap» er Gyadalen karakterisert som «vakkert landskap», med 3 av 4 stjerner.

Gyadalen er et tydelig avgrenset landskapsrom i en smal dal hvor terrengformen er særpreget med
et markert u-profil. Svært bratte dalsider skaper god kontrast til de slakere beiteområdene
bestående av einer og gras og de flate jordbruksmarkene ned mot Eldrivatnet i sør. Det finnes to
store masseuttak i området som gir planområdet et flatt og unaturlig utseende.

Verdivurdering: middels verdi

Planlagt massedeponiområde i eksisterende grustak (Kilde: Google Map).

5

Planlagt riggområdet på eksisterende grustak (Kilde: GoogleMap).

Omfang - virkninger av tiltak
Planlagt midlertidig massedeponi og riggområde er lagt til eksisterende områder for grustak på
nordsiden av fv. 42. Naturlig terrengform og vegetasjon i områdene er derfor allerede endret.

Midlertidig massedeponi har en utstrekning på ca. 270 m langs nordsiden av fylkesveien og går ca.
80-140 m inn mot fjellskråningen. Det vil være en fordel å tilbakeføre noe masser for en mer naturlig
terrengform.

Høyden på deponiet er i snitt 6 m med bratte skråninger ned mot veien. Dalen vil oppleves trangere
på strekningen. En mer naturlig form til tilgrensende terreng vil være lavere høyde i vest på ca. 3 m
og høyere i vest mot tilsluttende terreng på ca. 4-6 m. Utførelsen får betydning for reiseopplevelsen
og et godt sluttresultat. Nærmest veien bør helningen være slak, og ikke brattere enn 1: 2,5 for en
mest mulig naturlig avrunding mot fyllingsskråningen og for et noenlunde åpent preg som i
opprinnelig terreng. Tilpasses mot tilsluttende terreng og skråningsvinkler.

Midlertidig riggområde har en utstrekning på ca. 170 m langs fv. 42 langs eksisterende masseuttak,
og vil ta ca. 200 m² nytt terreng i sørvestre del. Inngrepet innover vil bare være synlig fra veien i det
man passerer området i en 50 m bredde, og er ellers ikke godt synlig. Området vil etter anleggsslutt
framstå som i dag. Tilbakefylling av masser fra tunnel kan med fordel legges hit.

Omfang: middels

Avbøtende tiltak
Se skjema under punkt 4.5.3- Innspill til Ytre miljøplan.

6

4.5.2 Berørte landbruks- og naturverdier
Midlertidig riggområde og massedeponiområde er tenkt lagt på areal der det tidligere er tatt ut
grusmasse. Naturlig vegetasjon i områdene er derfor endret. Massedeponiområdet blir i dag brukt
som landbruksareal, først og fremst beite, men også noe fulldyrka areal. Totalt vil 12 dekar beite og
0 dekar fulldyrka areal bli berørt.

Det er innhentet kunnskap om naturmiljø innenfor planområdet og i nærliggende områder, i
tilgjengelige kilder som naturbasen (Direktoratet for naturforvaltning), artskart (Artsdatabanken),
hjorteviltregisteret (fallviltbasen) og vann-nett(http://www.vann-
nett.no/portal/Waters.aspx?WaterbodyID=026-23-R). Det er ikke registrert arter som er regnet som
trua eller sårbare i Norsk Rødliste innenfor planområdet. Det er heller ikke utvalgte naturtyper eller
prioriterte arter i planområdet (jfr. NML §§ 23 og 52).

Både midlertidig massedeponi og riggområde er tenkt plassert like nord for fv 42. Eksisterende
kantsone mot Eldrivatnet, sør for fv 42, vil derfor ikke bli berørt.

Like vest for begge planområdene, midlertidig massedeponi og midlertidig riggområde, renner to
små bekker. Bekkene ligger utenfor planområdet, og vil ikke bli berørt direkte, men sigevann fra de
to planområdene vil kunne renne ut i disse bekkene og videre ut i Eldrivatnet. Ørret og sannsynligvis
også ål lever i Eldrivatnet. Øvre deler av Hellelandsvassdraget har svært lav pH (Gyavatnet like øst
for Eldrivatnet er pH mål til 5,1). pH i Eldrivatnet er sannsynligvis på samme nivå. Samlet økologisk
tilstand for Gyavannet er moderat.

For midlertidig riggområde, vil følgende utslipp være aktuell:

- Utslipp av olje fra anleggsmaskiner og kjøretøy
- Sanitæravløp fra brakkerigger
- Utslipp fra vaskeplass for biler / anleggsmaskiner

Det bør etableres mindre sedimentasjonsbasseng for å hindre avrenning av overflatevann fra
riggområde. Terrenget på riggområdet vil kunne endre seg noe over tid. Anleggspersonell bør derfor
følge med på midlertidige vannløp i anleggsfasen og implementere midlertidige
sedimenteringsgroper før vannet renner ut fra anleggsområdet. Avløp fra vaskeplasser og
sanitæravløp må godkjennes. Eventuelle forurensede masser skal samles opp og leveres til et
godkjent deponi.

Midlertidig massedeponi skal etter planen romme steinmasser fra ny tunell. Sprengmassene som
skal deponeres inneholder finstoff og rester fra sprengstoff. Direkte avrenning fra deponi til vassdrag
må unngås. Sigevann skal samles i avskjærende grøfter og løpe gjennom sedimenteringsgrop før
videre utslipp.

Se også kapittel 4.5.3 for avbøtende tiltak.

7

4.5.3 Innspill til Ytre Miljø Plan
Håndbok 151 om styring av utbyggings-, drifts- og vedlikeholdsprosjekt setter krav om byggherren
skal utarbeide en plan for Ytre miljø (YM-plan) før det utarbeides konkurransegrunnlag for
byggfasen.

Arbeidet med YM – planen omfatter vurderinger og prosjektets miljøpåvirkninger med hensyn på
ytre miljø, fastsetting av miljømål for prosjektet, samt etablering av opplegg for kontroll av
prosjektets miljømessige kvalitet.

I foreslått reguleringsplan med plankart og reguleringsbestemmelser er miljø- og landskapshensyn
forsøkt ivaretatt. Flere løsninger må likevel utformes mer detaljert i byggefasen og tas inn i
konkurransegrunnlaget for prosjektet.

For å lette arbeidet med utforming av YM – plan i byggefasen, er det her listet opp spesielle
miljøutfordringer som er avdekket under arbeid med reguleringsplan, med forslag til avbøtende
tiltak.

Tema Avbøtende tiltak
Landbruk - Matjordlaget fra anleggs- og deponiområder skal tas vare på

og føre tilbake til området etter at anleggsarbeidet er avsluttet.
- Dersom mulig, bør anleggs- og deponiområdet avsluttes og

tilbakeføres tidlig på året (før medio mai) slik at vegetasjon kan
etableres samme år.

- Ved tilbakeføring skal terrenget utformes slik at det ikke er til
hinder for rasjonell landbruksdrift

Bekk/avrenning - Kantsone på minst 10 meter mot bekk vest for de to
planområdene, midlertidig massedeponi og midlertidig
riggområde, skal stå urørt.

- Det må etableres små sedimentasjonsbasseng/groper innenfor
planområde både for massedeponi og for riggområde.
Basseng kan være aktuell å flytte underveis etter hvert som
terreng endrer seg.

Landskapsbilde - Sidekanter og topp av ny fylling avrundes med store former,
tilpasset sideterrenget i størst mulig grad. Unngå flat og
unaturlig topp. Det skal utarbeides beskrivende skisser av
landskapsarkitekt i byggeplanen.

- Nytt inngrep i riggområdet skal tilbakefylles til dagens nivå.
Resterende riggområde kan med fordel fylles tilbake med noe
sprengstein tiltenkt deponiområdet. Det vil gi bedre
«massebalanse» i området og et mer naturlig preg.

- Det skal tilstrebes å legge finmasser fra tunnel på toppen som
grunnlag under matjorda.

Kilder:

- WMS-tjeneste fra Direktoratet for naturforvaltning:
http://dnweb12.dirnat.no/wms/wmsinfodn/WMS_Info_WMS_oversikt.asp
ftp://ftp.dirnat.no/pub/Naturtyper/Shape/

- Vann-nett: http://vann-nett.nve.no/saksbehandler/
- Norsk Rødliste 2010: http://www.artsdatabanken.no/Article.aspx?m=268&amid=8237
- Vakre landskap i Rogaland, Rogaland fylkeskommune
- Landskapskonvensjonen

8

4.6 Konsekvenser i anleggsperioden
Alt etter bruk av utstyr vil det i gjennomsnitt bli kjørt ut ca. 50 lass fra tunnel pr. dag til deponi.

Anleggstrafikk vil medføre at det er stort innslag av tunge kjøretøyer. Det vil bli nedsatt
fartsgrense innen anleggsområdet. Dette vil medføre at trafikanter må regne med lengre reisetid og
noe venting.

I tørre perioder kan det bli støvproblemer ved utkjøring. Dette kompenseres i nødvendig grad med
vanning og/eller salting.
For risikofylt arbeid vises til pkt. 4.7 nedenfor.
De ulike utslipp kan deles i følgende kategorier:

Kategori A: Avløp fra sanitæranlegg i forbindelse brakkeforlegning, kontorer mv.
 Kategori B: Avløp fra verksted og vaskeplasser

Mindre anlegg av kategori A og B behandles av kommunen. Mindre anlegg defineres som anlegg
med en belastning på mindre enn 25 personekvivalenter (pe).

Utslipp som følge av bruk av eventuelle kjemiske injeksjonsmidler skal behandles som egen sak.

4.7 Risikofylt arbeid iht. byggherreforskriften
Større fyllinger, anleggstiltak mv. vil medføre at en viss fare for mennesker og dyr. Det vil bli
løpende vurdert nødvendige sikringstiltak undervegs i anleggsperioden. Sprengstoff skal
oppbevares forsvarlig.

Vinterstid kan være rasfare ved kjøring i dagsonen på eksisterende veg.

Følgende arbeider kan representere en fare i utførelsesfase:

 Arbeid ved eller nær høyspentledninger/-kabler og elektriske installasjoner
 Arbeid på steder med passerende trafikk
 Arbeid hvor arbeidstakere kan bli utsatt for ras
 Arbeid som innebærer at personer kan bli skadet ved fall eller fallende gjenstander
 Arbeid med montering av tunge elementer
 Arbeid som kan innebære fare for helseskadelig eksponering av støv, gass og støy
 Arbeid som kan utsette personer for kjemiske og/eller biologiske stoffer
 Arbeid som kan innebære brann- og eksplosjonsfare

Det skal utarbeides plan for sikkerhet, helse og arbeidsmiljø før anleggsoppstart som skal
godkjennes av prosjektledelsen. Planen skal bygge på risikovurderinger og være tilpasset det
aktuelle bygge- og anleggsarbeidet.

Det skal også gjøres nødvendige sikkerhetsvurderinger i forbindelse med byggeplannivået.

9

5. INNKOMNE UTTALELSER TIL OPPSTARTVARSEL
Oppstartvarsel er iht. plan- og bygningslovens § 12-8 kunngjort i Dalane Tidende.
I tillegg er berørte grunneiere og offentlige myndigheter varslet direkte med brev.

Følgende er varslet:
Håkon Hinna Gya Postboks 512 4376 Helleland
Tor Olav Gya Gyaveien 90 4376 Helleland
Asle Lars Klungland Sirdalsveien 718 4376 Helleland
Eigersund kommune, plankontoret Postboks 580 4379 Egersund
Statens vegvesen, Region vest Askedalen 4 6863 Leikanger
Eigersund kommune, miljø og
drift

Postboks 580 4379 Egersund

Fylkesmannen i Rogaland Postboks 59 4001 Stavanger
Rogaland fylkeskommune, kultur Postboks 798 4004 Stavanger
Rogaland fylkeskommune, regional Postboks 798 4004 Stavanger
Dalane Energi Postboks 400 4379 Egersund
Funksjonshemmedes råd Postboks 580 4379 Egersund
Barn og unges representant Postboks 580 4379 Egersund
Eldrerådet Postboks 580 4379 Egersund
NVE, Region sør Postboks 2124 3103 Tønsberg
Dalane Friluftsråd Postboks 580 4379 Egersund
Eigersund Politistasjon 4379 Egersund
Fylkesmannen i Rogaland,
landbr.

Postboks 59 4001 Stavanger

Regionantikvaren for Dalane Postboks 580 4379 Egersund
Telenor Servicesenter, utbygging Postboks 7150 5020 Bergen
Lyse Energi AS Postboks 8124 4069 Stavanger
Lyse Nett AS Postboks 8124 4069 Stavanger

Innen uttalelsesfristens utløp har det kommet inn uttalelser fra følgende:

 Eigersund kommune, felles brukerutvalg, datert 11.04.2012
 Asle Klungland, grunneier gnr. 83 bnr. 1 datert 02.05.2012
 Rogaland fylkeskommune, kulturseksjonen, datert 24.04.2012 og 09.07.2012
 NVE, Region sør, datert 22.06.2012

Eigersund kommune, felles brukerutvalg:
Har ingen merknader til saken

Asle Klungland, grunneier gnr. 83 bnr. 1:
En vil i forbindelse med reguleringsvarselet motsette seg alle inngrep på min eiendom, før det
foreligger en skriftlig avtale vedrørende grunnavståelse og plassering av masse.

Kommentar:
Rogaland fylkeskommune, som tiltakshaver, vil inngå skriftlig avtale med grunneier.

Rogaland fylkeskommune, kulturseksjonen:
Har ingen merknader i nåværende fase av planprosessen

Kommentar:
Planområdet er redusert for ikke å komme i konflikt med de registrerte kulturminner.

10

NVE, region sør:
Vi anbefaler at arealet mellom veien og vassdraget beholdes som kantsone og reguleres i samsvar
med dette.

Kommentar:
Planområdet er justert og arealet mellom veien og vassdraget inngår ikke i planforslaget.

6. PLANPROSESS
Planutkastet fremmes av Rogaland fylkeskommune, samferdselsseksjonen i samarbeid
med Statens vegvesen.

Planoppstart ble annonsert og sendt ut den 11.04.2012 og 20.06.2012
med frist for uttalelse 30.07.2012.

11

7. ROS-ANALYSE

Nedenstående mal benyttes for utarbeidelse av ROS-analyse:

Forslag til
reguleringsplan for
område:

 Massedeponi og rigg for bygging av Fv.
42 ved Gyavatnet

 Navn på planområdet

Gnr. 83, bnr. 1 Dato 28.09.2012

NATURBASERT
SÅRBARHET

Risiko =
R
Ikke
Aktuell =
IA

Dokumentasjonsgrunnlag Dersom Risiko:
Forslag til
forebyggende tiltak

Er det fare for skred, ras
eller steinsprang?
http://www.skrednett.no

IA

Er det fare for flom eller
erosjon?
http://nve.no/

IA

Er det fare for stormflo? IA

Er det fare for radon?
http://www.nrpa.no/radon IA

Er det fare for spesielle
værforhold
(lokale fenomen)

IA

Eventuelle andre
naturbaserte farer i
området?

IA

12

VIRKSOMHETSBASERT
SÅRBARHET

Risiko =
R
Ikke
Aktuell =
IA

Dokumentasjonsgrunnlag Dersom Risiko:
Forslag til
forebyggende
tiltak

Er det trafikkfare i eller i
tilknytning til området? IA

Er det fare med hensyn til
elektromagnetisk felt fra
kraftledninger?
http://www.nrpa.no/

IA

Medfører planforslaget
risiko (støy, støv, etc.) i
sammenheng med
nærhet til
vegtrafikk/transportnett
eller
skipstrafikk/kaianlegg?

R
Fylling av masser i deponi
kan medføre støvplager

Tildekking, vanning

Er det fare i
sammenheng med
industrianlegg –
brann/eksplosjon,
virksomheter der
kjemikalieutslipp eg/eller
annen forurensing kan
skje, lagringsplasser
(industrianlegg, havner,
bensinstasjoner der farlig
staff lagres)?

IA

Eventuelle andre
virksomhetsbaserte farer
i området?

IA

Når man har vurdert hvilke forhold som kan medføre risiko (R) i området som skal reguleres, må
man vurdere hva prognosen for at det skal skje er, og eventuelle konsekvenser av hendelsene.
Man kan da benytte kriteriene på neste side:

13

Prognosen for uønskede hendelser skal vurderes etter disse kriteriene:

Begrep Frekvens

Lite sannsynlig Mindre enn en gang hvert 50. år

Sjelden Mellom enn en gang hvert 10. og 50. år

Sannsynlig Mellom enn en gang hvert år og en gang hvert 10. år

Ofte Flere enn en gang i året

Konsekvenser for liv, helse, miljø og materielle skader skal vurderes etter disse kriteriene:

Begrep Liv og helse Miljø Materielle verdier

Ubetydelig Ubetydelige/ufarlige

skader

Ubetydelige skader

på miljøet

Skader opp til kr.

50.000

En viss fare Få og små

personskader

Skader som krever

mindre tiltak

Skader fra kr. 50.000

til 500.000

Kritisk Alvorlige

personskader,

dødsfall kan

forekomme

Miljøskader som

krever større tiltak

Skader fra kr.

500.000 til 5.000.000

Farlig Alvorlige skader/noen

døde/langtidsskade

Omfattende og

langvarige skader på

miljøet

Skader fra kr.

5.000.000 til

50.000.000

Katastrofalt Store skader, mange

døde/stor

langtidsskade

Omfattende og

uopprettelige skader

på miljøet

Skader over kr.

50.000.000

Analysen kan gjerne settes opp i dette eller tilsvarende skjema. Det er også viktig med
utfyllende/forklarende kommentarer med hensyn til prognose og konsekvenser.

Videre må planlegger/utbygger komme med forslag til forebyggende tiltak dersom det blir påvist
risiko i
området.

Dersom det er behov for forebyggende tiltak, skal disse inngå i planen, for eksempel i
bestemmelsene. eksempler kan være høydeplassering av bygg, skredsikring, bygningsmessige
tiltak, særskilte tiltak i byggegrunnen med mer.

ROS-analysen skal utarbeides av fagkyndige.

14

8.1 Vurdering av uønskede hendelser
Som det framgår av ROS – analysen kan tiltaket medføre en uønsket hendelse som det bør
iverksettes tiltak for å forebygge. Dette gjelder støvplager ved fylling i deponi. Hendelser og
forebyggende/avhjelpende tiltak beskrives nedenfor.

8.2 Støvplager ved fylling i deponi
Fylling og uttak av masser i deponi kan medføre støvplager i tørre perioder.
Aktuelle tiltak kan være tildekking, vanning, salting.

På denne bakgrunn vurderes hendelsen å kunne få ubetydelige følger.

