
KOMMUNEPLAN FOR SANDNES KOMMUNE 2015 - 2030

SUPLERT KONSEKVENSVURDERING FOR LOKALISERING AV BUSSVEIKORRIDOR

10.03.2015

Innhold

1. Sammendrag	3
2. Bakgrunn	5
3. Barn og unge - Konsekvenser av bussveikorridor via Varatun	6
4. Konsekvenser av kulvert i Varatunkorridoren.....	8
5. Byutvikling og sentrumsmiljø	8
6. Trafikale konsekvenser	12
7. Oppsummering- oppdatert konsekvensvurdering etter hovedhøring.....	15

1. Sammendrag

Bussvei er positivt med hensyn til mål om endret reisemiddelfordeling og null vekst i biltrafikken. De store byutviklingsområdene vil kunne planlegges sammen med, og bygges ut samtidig med at det tilrettelegges et godt kollektivtilbud. Gjøres dette på en god måte på byens premisser og i en skala hvor mennesket settes i sentrum for planleggingen, kan Bussveien bli et viktig byutviklingsgrep som også gir gode utslag for både beboere, brukere og utbyggingsinteressene.

Det er imidlertid viktig at valg av kollektivkorridor vurderes opp mot hva som er viktige mål for Sandnes kommune med hensyn til dagens og fremtidig håndtering av kollektivtransport, endret reisemiddelfordeling og hva som er god byutvikling. Etablering av bussvei er ikke et mål i seg selv, men skal være et virkemiddel for bærekraftig utvikling, null vekst i biltransport, høy kvalitet og bidra til videreutvikling av en attraktiv og levende by å bo og drive næringsaktivitet i. Rådmannen mener i denne sammenheng det er viktig at byen og utviklingen ikke tilpasses bussvei, men at transportsystemet i stor grad tilpasses byen. Dette betyr at den videre detaljeringen innenfor korridoralternativene må håndteres helhetlig med fokus på hvordan transportsystemet kan bli effektivt samtidig som man bringer fordeler av et fungerende transportsystem inn som et viktig element i attraktiv byplanlegging.

Rådmannen mener en viktig forutsetning for et vellykket kollektivtransportnett er at Ruten fungerer som et regionalt kollektivknutepunkt som betjener alle busslinjer som kommer inn og går ut, og at Ruten fungerer som et knutepunkt for omstigning mellom busslinjer og mellom tog og buss. Jernbanen med betjening fra Ruten har en viktig funksjon for reiser med målpunkt langs bybåndet og til Stavanger sentrum. For å sikre hensynet til et attraktivt sentrumsmiljø og prioriterte byutviklingsgrep har rådmannen gitt noen tydelige anbefalinger på trasealternativ innenfor Strandgatakorridoren. Basert på en foreløpig gjennomgang av aktuelle trasealternativer vurderer rådmannen at traseen bør føres via Langgata og St.Olavsgata til Ruten, på strekket fra Schanche Olsen til Ruten.

Med forutsetningene beskrevet ovenfor legger rådmannen til grunn at begge korridoralternativene kan gjennomføres. Det forventes at negative konsekvenser som oppstår vil håndteres best mulig med tett involvering av Sandnes kommune i påfølgende område- og/eller reguleringsplan.

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres i påfølgende regulering ved beslutning av kollektivkorridor via Strandgata eller Varatun:

- Ulike trasealternativer må vurderes og avveises grundigere i påfølgende planarbeid, også for trasealternativer utenfor den definerte korridoren dersom dette viser seg nødvendig.
- Finansieringsplan må håndtere relevante problemstillinger
- Avklare plansituasjon for Olasgata. Trafikkanalysen viser at begge korridoralternativene forutsetter tiltak i Oalsgata.

- Håndtering av samlet kollektivrutenett med hensiktsmessig flatedekning for Sandnes kommune som helhet. Dersom Strandgatakorridoren legges til grunn må kollektivtilbud på Smeaheia også forsterkes og dagens kollektivtransporttilbud i Roald Amundsgate håndteres best mulig i et helhetlig kollektivnett.
- Sikre hensyn til stedsutvikling, attraktivitet, myke trafikkanter og kobling til øvrig kollektivrutenett som del av bussveiprojektet
- Håndtering av sårbarhets- og risikoforhold knyttet til mer detaljerte planløsninger.
- Håndtering av konsekvenser av tungt anleggsarbeid i etablerte by- og boligområder

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres særskilt ved eventuelt valg av Varatunkorridor for bussvei:

- Innløsning av eiendom og håndtering av anleggsarbeid ved eventuell kulvertløsning.
- Håndtering av negative konsekvenser som følge av oppsplitting av parkdrag Varatun og ny langsgående trafikkbelastning med betydning for beboere, brukere, barnehager og skoler.
- Utforming av kollektivprosjekt tilpasset bussveikonseptet. Varatunalternativet var opprinnelig vurdert til bybane uten kulvert.
- Håndtering av veibredder og utforming som særskilt ivaretar barn og unge, trafiksikkerhet, attraktivitet og parkdrag.

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres særskilt ved eventuelt valg av Strandgatakorridor for bussvei:

- Sikre trasealternativ som best mulig ivaretar by – og bokvalitet i eksisterende sentrumsmiljø og pågående sentrumsprosjekter
- Sikre trasealternativ som best mulig ivaretar gjennomføringen av prosjektet "Lysning" på Ruten.
- Sikre trasealternativ som best mulig ivaretar kundegrunnlag, utbyggingspotensiale og kvaliteter i sentrale by- og transformasjonsområder.
- Håndtering av overflytting av trafikk fra regionalt til kommunalt vegnett, for eksempel økt trafikk i Postveien.
- Håndtering av veibredder og utforming som ivaretar attraktivitet og sentrumsmiljø.
- Håndtering av adkomst for bil og myke trafikkanter til eksisterende og nye utviklingsprosjekter i sentrum og langs korridoren.
- Håndtering av krevende grunnforhold mht flom, utglidning, ras og VA.
- Håndtere vernestatus

2. Bakgrunn

I forbindelse med høring av kommuneplanen 2015 - 2030 har det kommet forespørsel om ytterligere informasjon på utvalgte tema som beslutningsgrunnlag for valg av bussveikorridor via Varatun eller Strandgata.

Regionale myndigheter og høringsparter (i første rekke beboere, skoler, barnehager, utbyggere og interne tjenesteområder i Sandnes kommune) har etterspurt mer informasjon om:

- Trafikkhåndtering og gjennomførbarhet for Strandgata alternativet
- Detaljer om kulvertløsningen i Varatun alternativet
- Vurderinger mht å ivareta barn og unges interesser
- Fremtidige løsninger for valg av trase
- Trasebredde
- Byutviklingspotensial/påvirkning
- Eiendomsgrenser osv innenfor de ulike korridorene.

Som oppfølging av trafikkhåndtering og gjennomførbarhet for Strandgata alternativet har Rambøll på oppdrag fra Statens vegvesen, utarbeidet en trafikkanalyse for Fv44 Strandgata, datert 27.08.2014, vedlegg 3. Statens vegvesen har også utredet grunnforhold knyttet til eventuell kulvertløsning i Varatun alternativet, datert 02.05.2014, vedlegg 4.

For å oppnå mer informasjon om fremtidige løsninger på trase for bussvei innenfor de to korridoralternativene har rådmannen i Sandnes også gjennomført drøftingsmøter med Statens vegvesen og Rogaland fylkeskommune for å følge opp bestillingen.

Drøftingsmøter og mer detaljerte vurderinger på korridoralternativene i rapportene nevnt ovenfor har gitt noe mer informasjon om sannsynlige utfall ved de ulike korridoralternativene. Det har imidlertid ikke vært mulig for rådmannen i Sandnes å oppnå detaljerte avklaringer om fremtidige planløsninger og konsekvenser knyttet til trasevalg, trasebredde, konsekvenser for byutviklingspotensial og veinett i nærliggende områder innenfor korridoralternativene. Dette fordi slike avklaringer knyttes til påfølgende område- og reguleringsplanarbeid for bussvei. Konsekvensvurderingene som suppleres her har derfor hovedvekt på spørsmål som har blitt stilt i hovedhøring med noe oppdatert informasjon og en verbal fremstilling av mulige utfall og konsekvenser på et overordnet nivå på følgende tema:

1. Barn og unge
2. Kulvert
3. Byutvikling og sentrumsmiljø
4. Trafikk

De to bussveikorridorene har ikke fått de samme temaene vurdert etter en lik mal/indikatorsett ettersom denne tilleggsvurderingen har fokus på tema som ble etterspurt for de ulike alternativene i hovedhøring. Rådmannen har, som vist til over, også mottatt varierende detaljkunnskap for de ulike tema som følge av at KU gjennomføres på et

overordnet strategisk kommuneplannivå hvor detaljkunnskap om planløsninger, for eksempel trasealternativer og veibredde, og håndtering av konsekvenser først vil fremkomme på neste plannivå.

Barn og unges bruk av Varatunparken, særlig skoler og barnehagers bruk, vurderes som særskilt viktig å supplere for bussveikorridor via Varatun ettersom dette tema særlig ble etterspurt i hovedhøring. Det understrekes samtidig at hensynet til barn og unge er like viktig å håndtere ved eventuell beslutning om å gå videre med Strandgata alternativet. Rådmannen vurderer imidlertid at informasjon og vektlegging av barn og unges interesser ble tilstrekkelig vurdert på overordnet plannivå til hovedhøring for Strandgata alternativet, mens det manglet noe informasjon om skoler og barnehagers bruk av parkdraget på Varatun.

Tema trafikkhåndtering og sentrumsutvikling blir vurdert grundigere for Strandgata alternativet ettersom Statens vegvesen har etterspurt en mer detaljert analyse av trafikal gjennomførbarhet for denne strekningen.

I tillegg til tema som ble etterspurt i hovedhøring har rådmannen vurdert behov for å supplere tema byutvikling og sentrumsmiljø for strandgataalternativet.

I oppfølgingsmøter knyttet til informasjonsbehov ved en fremtidig beslutning om bussveikorridor bekrefter Statens vegvesen og Rogaland fylkeskommune at kunnskapsgrunnlaget slik det foreligger (silingsrapport fra Rogaland fylkeskommune, Trafikkanalyse for Strandgata fra Statens vegvesen, rapport for grunnforhold Varatun, KU til hovedhøring av kommuneplanen 2015 - 2030, samt supplert KU) er tilstrekkelig for å gjøre korridorvalg for bussvei på kommuneplannivå.

3. Barn og unge - Konsekvenser av bussveikorridor via Varatun

Grøntområdene ved Varatun blir mye brukt både av barn og unge som bor i området og i forbindelse med lek og aktiviteter for skole og barnehager. Rådmannen har i hovedhøringen mottatt mange innspill om viktigheten av å opprettholde et sammenhengende grøntområde med gode kvaliteter som innbyr til lek, og som fremstår som en grønn lunge i en relativ tett boligstruktur. Kvaliteten med å ha gode fellesrom og møteplasser ut over private uteoppholdsarealer fremheves som en viktig kvalitet i bydelen. Felles for innspillene mottatt fra beboere, bydelsutvalg, skole, barnehager og interessegrupper, er at bussveikorridoren forringer naturverdier og rekreasjonsverdier og har negative konsekvenser for naturmiljøet og de lokale aktivitetstilbudene. Ormaskogen og grøntområdene benyttes til opplæringsformål både av skolen og de fem barnehagene i området. Det påpekes at det er en viktig bilfri forbindelse til Rundeskogen og at områdene Trones, Stangeland, Soma og Smeaheia har svært begrenset grøntareal ut over arealene som berøres av Bussvei.

Basert på foreløpig informasjon om fremtidig regulering av eventuell bussvei via Varatun oppfatter rådmannen at bussveien delvis går parallelt med eksisterende kjørevei og gjennom eksisterende grøntområde i separat kollektivtrase. Barrierevirkningen vil bli forsterket ved utvidelse av eksisterende gatetverrsnitt. Barrierevirkningen vil kunne oppleves størst i området hvor ny gate for kollektivtrafikk vil dele opp dagens gjennomgående grøntdrag.

Opplevelsen av et gjennomgående grønt drag nord – sør kan fremstå som mindre attraktivt og trafikksikkerhetsmessig vanskeligere å krysse, særlig for barn og unge som benytter friområdene til lek og fritidsaktiviteter.

Det kommenteres for øvrig at kollektivtrase over Varatun og i Strandgata i utgangspunktet var vurdert ut fra et bybanekonsept. Bussvei og bybane er ikke nødvendigvis direkte sammenlignbare med hensyn til hvordan konseptene kan tilpasses byområdet og om konsekvensene gir et annet utfall for barn og unges bruk og opplevelse av området. De viktigste forskjellene mellom bussvei og bybane for Varatunalternativet er:

- Bybane går stille og har ingen eksosutslipp. For bussvei er ikke endelig valg av materiell bestemt og det er vanskelig å si hvorvidt dette er faktorer som gir endrede eller negative konsekvenser for området.
- Bybane er lettere å integrere på de gåendes premisser integreres i det grønne området med gressbelagte spor. Bussvei medfører innføring av asfalterte gater.

Rådmannen er av den oppfatning at ulike karakteristika gjør det utfordrende å overføre et bybanekonsept som er designet for å redusere ulempene gjennom Varatunområdet til et bussveikonsept uten de samme kvaliteter og tilpasninger til omgivelsene.

Samtidig vektlegger rådmannen at barn og unge har særskilt behov for et god fungerende og effektivt kollektivtransporttilbud ettersom de ikke disponerer bil og er en viktig målgruppe for å endre reisemiddelfordelingen. Bussvei kan gi barn og unge økt mobilitet og gir flere et alternativ tilbud til personbiltransport

Oppsummering konsekvenser av bussvei over Varatun for barn og unge

Konsekvensene av bussveikorridor via Varatun (Alternativ A) for tema barn og unge vurderes som negative ettersom foreløpig informasjon tilsier at bussvei gjennom området både vil øke gatetverrsnittet og dele et attraktivt og mye benyttet grøntområde for beboere, barnehager og skoler. Bussveien vil gjøre det vanskeligere å krysse trafikksikkert mellom etablerte boligområder og et viktig lek- og rekreasjonsområde.

Rådmannen mener det er en negativ konsekvens at en kollektivtrase utformet og avstemt mot et bybanekonsept, direkte overføres til et bussveikonsept uten at det har vært mulig å få frem flere detaljer av konsekvenser før korridor velges i kommuneplan 2015 - 2030.

Samtidig vektlegger rådmannen, som tidligere, at bussveien vil gi barn og unge bedret kollektivtilgang og at løsninger på reguleringsplannivå kan sikre god håndtering og tilført områdekvalitet gjennom feks etablering av gode, trafikksikre krysningpunkter, opparbeidelse av gang/sykkelvei osv.

Forenklet fremstilling av oppfølging/avbøtende tiltak

Velges Varatunalternativet som bussveitrase må det gjennom videre planlegging sikres at ulempene reduseres og at bussvei planlegges på omgivelsenes, barnas og brukernes premisser. Barrierevirkningen og konsekvensene for barn og unge kan reduseres gjennom tilpassing til stedlige utfordringer og finne løsninger som er best tilpasset lokale forhold. Det er viktig å planlegge bussvei gjennom et etablert boligområde som et gateprofil og ikke som

et vegprofil, og om nødvendig avvike standardiserte håndbøker for vegplanlegging for å tilpasse til de mest optimale løsningene.

Det må vurderes hvorvidt alternative løsninger for syklende kan løses på en god måte uten at det behøver å legges parallelt med kollektivtraseen på de mest kritiske delstrekningene. Dette forutsetter at tilbudet for myke trafikanter ikke blir dårligere.

Velges ikke bussveikorridor over Varatun (alternativ A), er det viktig å etablere et godt gangveinett som gir et enklere og raskere tilbud til dagens kollektivtilbud lenger vest gjennom Smeaheia. Gjennom optimal lokalisering og utforming kan flatedekningen bli større og gi et attraktivt kollektivtilbud for langt flere brukere.

4. Konsekvenser av kulvert i Varatunkorridoren

Statens vegvesen har, på oppdrag av Rogaland fylkeskommune, kvalitetssikret foreslått kulvertløsning fra Oalsgata i alternativ for bussvei over Varatun. Det fremkommer av rapporten at det er teknisk lar seg gjøre å bygge kulverten, men at det ikke er mulig å bygge kulverten under eksisterende bygg. Statens vegvesen har i den geotekniske rapporten vurdert at fire hus vil komme i konflikt med tiltaket og må rives. Dette forutsetter at det ved bygging av kulvert brukes stålrørspunt. Dette er en mer kostbar løsning enn ordinær spunt, men medfører mindre rystelser og mindre skade på husene som ligger tett inntil byggegrøpa. Det fremgår av rapporten at avklaringer om hvorvidt det er mulig å bygge over kulverten må avklares i en eventuell reguleringsplanprosess, men Statens vegvesen er skeptisk til å oppføre bygninger over, spesielt i kulvertmunningene med tanke på uønskede hendelser inn i kulverten. Kostnadene er ikke beregnet i detalj, men det er gjort et grovt overslag som indikerer anslagsvis 250 millioner kroner (i 2014 kroner). Kostnader for omlegging av IVAR sin hovedvannledning er ikke kostnadsberegnet og kommer i tillegg. Kostnader til grunnerverv kommer også i tillegg.

Oppsummering konsekvenser av kulvert

Bygging av kulvert er en sterk negativ konsekvens for beboere som får sine hus innløst og for nærmiljøet. Det er også en negativ konsekvens at kulverten med stor sannsynlighet ikke kan bygges over med redusert mulighet for økning i passasjergrunnlag. Det vurderes i tillegg at kulvertløsning øker avstanden mellom holdeplasser og kan redusere kundegrunnlaget.

5. Byutvikling og sentrumsmiljø

Byutviklingspotensial for korridoralternativene Varatun og Strandgata ble vurdert i silingsrapport for bussvei utarbeidet av Rogaland fylkeskommune, i samarbeid med SVV og Sandnes kommune i 2013. Her fremgår det at kundegrunnlag som følge av byutviklingspotensial og relevante målpunkt påstrekningen har omtrent samme utslag på de to korridoralternativene. Alternativet over Varatun har i dagens situasjon et større nedslagsfelt enn Strandgata. I fremtidig situasjon viser silingsrapporten til at transformasjonspotensialet i Strandgata er høyere enn over Varatun slik at begge

alternativene i sum fremstår som relativt like med hensyn til fremtidig kundegrunnlag til bussvei. I supplert KU har det vært vesentlig å vurdere noe mer detaljert om bussveiens betydning for byutvikling og sentrumsmiljø, særskilt for Strandgatakorridoren.

I supplert konsekvensutredning kommenterer rådmannen tema byutvikling og sentrumsmiljø noe ytterligere basert på informasjon fremkommet i oppfølgende prosesser og drøftingsmøter.

Bussveikorridor via Varatun (Alternativ A)

Slik rådmannen vurderer saken kjennetegnes Varatunalternativet særlig ved at relevante målpunkt, herunder Sandnes videregående skole som utvides til nærmere 1000 elever og blir regionens største videregående skole innen studiespesialiserende utdanningsprogram. Bussvei vil kunne betjene Sandnes idrettspark og fremtidig ULF stadion. Bussvei over Varatun gir en god flatedekning som følge av områdets topografi og vil kunne dekke behovet for et høyverdig kollektivtilbud for den vestre delen av det tett bebygde byområdet i Sandnes. Bebyggelsen langs Oalsgata og deler av fortettingsområdene sør for Oalsgata og på Brueland vil få et godt kollektivtilbud. Disse områdene vil også betjenes av bussvei i Strandgata gjennom kollektivknutepunktet på Ruten, men gangavstanden til et høyverdig tilbud blir kortere med tilbud langs Oalsgata.

Oppsummering konsekvenser av bussveikorridor via Varatun (alternativ A)

Konsekvensene av bussveikorridor via Varatun (alternativ A) for tema byutvikling/påvirkning vurderes som positive for publikumsintensive målpunkt som blant annet regional videregående skole, Sandnes idrettspark og nye ULF Stadion. Bussvei i Oalsgata er positiv for å gi et godt kollektiv tilbud for fortettings områder i sør, noe som også bygger opp om byutviklingsstrategien i forslag til kommuneplan om satsing på fortetting og transformasjon i sentrums- og senterområder. Det vil være sterkt negativt om bussvei som konsept medfører et dårligere kollektivtilbud for den vestre delen av byen. Dette gir dårlig samfunnsøkonomisk nytte av tiltaket.

Rådmannens vurderer at det er viktig å opprettholde og sikre fortsatt god fremkommelighet for kollektiv i den vestre delen av byen uavhengig av om bussveikorridor velges over Varatun eller i Strandgata. Dette er viktig for en bærekraftig og sunn byutvikling og for å nå mål om endret reisemiddelfordeling. Rogaland fylkeskommune og Statens vegvesen må, uavhengig av valg av bussveikorridor, avklare eventuelle konsekvenser av trafikkvekst i Oalsgata og hvorvidt det uansett er nødvendig med kollektivfremmende tiltak gjennom kryss og strekninger for å sikre et godt kollektivtilbud på øvrig hovedrutenett i vestre del av Sandnes. Rådmannen mener dette er særlig viktig også for å gi beboerne langs Oalsgata forutsigbarhet og avklaring på en vanskelig situasjon som angår fremtiden til deres eiendommer.

Bussveikorridor via Strandgata (alternativ B)

Tilsvarende som Varatun betjener Strandgata viktige målpunkt, først og fremst sentrum med arbeidsplasser, videregående skoler, boliger, handel og kultur. Som tidligere fremhevet i hovedhøring vektlegges byutviklingspotensial på denne strekningen ettersom den kjennetegnes av nye transformasjonsområder langs fjorden. Det har for øvrig blitt vektlagt at etablering av bussvei kan gi utslag i investeringsvilje og oppgradering av kulturminneverdig bebyggelse i dette området. Rådmannen bekrefter potensialet for transformasjon og

fornyelse i området, men kommenterer samtidig at det vil kunne gå bort utviklingsareal som følge av krav om separate kollektivfelt eller egen trase for bussvei.

I trafikkanalysens oversendelsesbrev, datert 19.09.2014 går det fram at det kan bli behov for å stenge tofeltsdelen av Strandgata (strekningen med vernet/bevaringsverdig bebyggelse) helt for biltrafikk, og ikke eksempelvis tillate kjøring til eiendommene ettersom interntrafikken i seg selv er så stor at den kan skape kø og forsinkelser for kollektivtrafikken. Hvordan adkomst og fordeling av trafikk ut og inn av området utenom tofeltsdelen av Strandgata må vurderes i videre detaljplaner om Strandgata blir valgt som bussveitrase. Rådmannen er enig i at dette er detaljer som er viktig i neste planfase, men vil bemerke at etablering av et bakenforliggende bilvegnett mellom Strandgata og fjorden vil medføre redusert areal til utbygging.

I henhold til kommunedelplan for kulturminner og kulturmiljøer i Sandnes 2005 - 2017, forutsettes det at Schanche Olsen bygget i krysset Langgata/Elvegata skal bestå. Bygget er klassifisert som bevaringsverdig. I St. Olavsgate kan det være utfordringer mht gatas tverrsnitt, da gata er begrenset av jernbanefyllingen på den ene siden og bevaringsverdige bygg på den andre. Slike hensyn kan gjøre det vanskelig både mht vegutvidelse og eventuell utretting av kurvatur om det viser seg å være nødvendig. Det er en forutsetning at bussveitrasen "treffer" Julie Eges gate og Ruten. Videre er det en forutsetning at kvaliteten på planlagt utvikling av Ruten gjennom prosjektet "Lysning" ikke forringes og at byens festplass fortsatt kan utvikles til et av byens viktigste møteplasser med gode kvaliteter og attraktivitet.

En omfattende og detaljert vurdering av konsekvenser bussvei kan gi i sentrumsområdet er ikke en del av KU for valg av korridor. Dette må følge av videre planlegging og regulering. Konsekvenser for sentrum fra Schanche Olsen bygget og inn til Ruten er ikke vurdert i transportanalysen for Strandgata. Rådmannen vurderer at dette gir en usikkerhet og risiko knyttet til Strandgataalternativet ettersom det er nødvendig å trekke opp noen utfordringsbilder for Sandnes Indre Havn og Sandnes sentrum for å få et mer helhetlig bilde av konsekvenser ved beslutning av bussveikorridor.

Fra Schanche Olsenbygget og inn til Ruten vurderer rådmannen at det så langt i prosessen er tre alternative bussveitraser innenfor Strandgata korridoren som er realistisk å utrede videre:

1. Jernbaneveien - Ruten

Havneparken er det største transformasjonsområdet i sentrum. Det er planlagt med en visjon om et fremtidsrettet og bærekraftig byområde, og er pilotprosjekt i Fremtidens Byer. Et sentralt tema i visjonen er høy tetthet med gode bymessige kvaliteter. Området er derfor planlagt som et tett fotgjengerbasert område. Biladkomst er lagt til Jernbanevegen for å minimere biltrafikk inne i området. Rådmanen i Sandnes oppfatter det slik at ved etablering av bussvei i Jernbanevegen, vil vegen måtte utvides til fire felt. Dette vil redusere utbyggingspotensialet vesentlig, da denne delen av området langs vegen er tiltenkt høy utnyttelse pga sin regulære form og skjermingseffekt mot jernbanen og Jernbanevegen.

Alternativet forutsetter at bussveien krysser Ruten på østsiden av jernbanen, dvs langs hele langsiden av jernbanefyllingen. Ruten er under planlegging som byens nye sentrale storstue, park og festplass. En høyfrekvent busstrase over hele plassens lengde er ikke forenlig med gjennomføringen av prosjektet "Lysning" og vil redusere opplevelsen og kvaliteten av det mest sentrale byrommet i Sandnes sentrum.

2. Elvegata - Ruten

Områdeplanen for Havneparken forutsetter at Elvegata på denne strekningen opparbeides til et attraktivt fotgjengerområde. Gata skal binde sammen området og de grønne almenningene som skal sikre optimal adkomst til sjøen med havnepromenaden. Bussvei gjennom gata vil dele området i to og vil kunne representerer en kraftig barriere i forhold til adkomst til sjøen.

Planene for de sentrale delene av Havneparken er for tiden under omarbeidelse der Elvegata som fotgjengerområde foreslås forsterket ved at gata gis en mer uformell karakter med variert utforming og innhold. Slik rådmannen vurderer saken per i dag er ikke Bussvei med rette strekk forenlig med den ønskede utviklingen av gata og bebyggelsen rundt denne.

Et sentralt mål i bussveisatsningen er knutepunkter mellom buss og jernbane på Ruten. Derfor må bussveien legges tett opp til jernbanestasjonen. Bussveien må føres fra Elvegata opp gjennom Olav Vs gate og så langs jernbanefyllingen mot syd. Dette betyr at tre sider av festplassen på Ruten avgrenses av høyfrekvent busstrase. Alternativet vurderes ikke som forenlig med gjennomføring av prosjektet "Lysning", og slik rådmannen vurderer saken per i dag vil verdien av plassen vil reduseres ennå mer enn i Jernbaneveg-alternativet (nr.1).

3. Langgata - St.Olavsgate - Ruten

Her føres bussveien under jernbanebroen ved Schanche Olsenbygget, inn i Langgata, forbi Kulturskolebygget og dreier inn i St.Olavs gate til denne treffer Julie Egesgate. Dette alternativet kjennetegnes ved at traseen legges i eksisterende gater og utformes på byens premisser. Bussen trekkes lenger inn i sentrum og vil gi best tilbud til sentrum vest for jernbanefyllingen. Utbyggingspotensialet langs traseen påvirkes lite, da eksisterende fasadelinjer forutsettes opprettholdt. Havneparken sikres imidlertid sitt opprinnelige utbyggingspotensial. Som virkemiddel til å sikre høy utnyttelse og optimal tilgjengelighet til sentrum vurderes dette alternativet som det beste trasealternativet innenfor Strandgata korridoren.

Ruten med festplass påvirkes ikke av trasealternativet, da bussen kun skal gå i Julie Eges gate som forutsatt i alle alternativene. Det er en mulig positiv konsekvens, da traseen ikke skal gå mellom jernbanen og terminalområdet, som da samlet får mindre utstrekning. For å gjennomføre prosjektet "Lysning" og sikre Ruten som byens sentrale festplass, fremstår dette alternativet som kvalitativt best.

Oppsummering konsekvenser av bussveikorridor via Strandgata (alternativ B)

Det vurderes som positivt at forutsetningen om å ikke rive eller flytte bevaringsverdig bebyggelse og miljø ligger til grunn forfor bussvei i Strandgata. Tilsvarende er det positivt om

fjerning av biltrafikk kan gi et bedre miljø og opprustning både av veiarealer, fortausarealer, sykkeltilbud og bebyggelse. Bussvei kan ha en positiv konsekvens for nyetablering av publikumsintensive næringsvirksomheter som ser god kollektivtilgjengelighet som et viktig konkurransefortrinn og et godt alternativ til etablering på f.eks Forus hvor fremkommelighetsproblemer i dag er en relativ stor utfordring.

Det er imidlertid en negativ konsekvens av bussveitrase i Strandgata om utbyggingsareal blir redusert som følge av å etablere et nytt gatenett for biltrafikk mot fjorden for å komme til eksisterende og planlagt ny bebyggelse. Bredden på arealet er relativt begrenset og det er negativt om internt vegnett gir et mindre attraktivt og godt bymiljø.

Rådmannen i Sandnes fremhever for øvrig at en eventuell beslutning om strandgata alternativet innebærer risiko og usikkerhet ettersom flere av de aktuelle trasealternativene på strekningen fra Schanche Olsenbygget og inn til Ruten kan gi sterkt negative utslag på sentrumsmiljø og trafikkhåndtering. Optimalt sett ville Rådmannen ønske en bekreftelse på trasealternativ 3 på strekningen Elvegata – Ruten (beskrevet ovenfor) før en eventuell beslutning om Strandgata-alternativet fattes i kommuneplanen.

Rådmannen bemerker at Roald Amundsensgate ikke er utredet som en alternativ bussveitrase i trafikkanalyse for Fv44 Strandgata og at dette er en trase som bør inngå i en videre analyse av muligheter og konsekvenser i en område- og/eller detaljreguleringsplan om bussveikorridor langs fjorden blir valgt.

6. Trafikale konsekvenser

For tema trafikk har rådmannen særlig vurdert hvilke konsekvenser Strandgata alternativet har for trafikkantgruppene tilgjengelighet til/fra og i sentrum ettersom Statens vegvesen har etterspurt nye vurderinger på dette tema, og rådmannen i Sandnes ser at dette er spesielt krevende problemstillinger å håndtere for Strandgata alternativet. Konsekvensene av å stenge Strandgata er et sentralt punkt i vurderingene.

Gjennomførbarhet ved Varatunalternativet vurderes som besvart gjennom opprinnelig silingsrapport som anbefalte Varatun korridoren for fremtidig bussvei.

Etter hovedhøring av kommuneplanen ble det besluttet å gjennomføre en trafikkanalyse for Strandgata for å kunne få et bedre grunnlag for å vurdere trafikale konsekvenser av bussveitrase i Strandgata. Analysen er gjennomført av Rambøll på oppdrag av Statens vegvesen. Supplerte konsekvensvurderinger gjøres med bakgrunn i denne trafikkanalysen.

Tilgjengelighet til/fra sentrum

Bussvei utgjør grunnstammen i fremtidig kollektivsystem i regionen hvor det planlegges for egne busstraseer for å sikre tilnærmet uhindret ferdsel for kollektivtrafikken. I de deler av systemet hvor bussene skal benytte eksisterende vegnett, er det en forutsetning at bussene sikres høy fremkommelighet med egne kollektivfelt og øvrige prioriteringstiltak.

Det er kjent at tverrsnittet i Strandgata er flere steder smalt og uten mulighet for å utvide veitvernsnittet som følge av verneverdig bebyggelse. Skal kollektivtrafikken gå i Strandgata, er det behov for å stenge deler av gata for ordinær gjennomkjøringstrafikk. Rådmannen bemerker at det ikke er tatt høyde for bevaring av tidligere Scanche Olsen bygget i trafikkanalysen. Dette er en forutsetning som må tas hensyn til i videre planarbeid dersom Strandgata alternativet velges. Det er vanskelig å vurdere om, og i hvilken grad dette gir konsekvenser for lengden på tofeltsdelen av Strandgata uten gjennomkjøring og intern håndtering av biltrafikk og om det får betydning for byutviklingspotensialet i området.

Rådmannen opplyser for øvrig at følgende premisser er lagt til grunn i trafikkanalysen:

- trafikk generert fra områdene Somaneset og Norestraen vil ha adkomst fra nord, mens områdene Rappaneset og Havneparken vil ha adkomst fra sør.
- Det er i trafikkanalysen ikke lagt til grunn byutviklingsalternativ "konsentrert byutvikling" og utbygging Sandnes Øst ved beregning av fremtidig trafikk.
- Planlagt byutvikling i Havneparken, Rappaneset, Norestraen og Somaneset er lagt til grunn for beregning av framtidig trafikkgrunnlag.
- Strandgata vest, området mellom Strandgata og Jernbanen, er i analysen forutsatt vernet.
- I trafikkmodellen er det kjørt tre alternativer hvor det er simulert trafikkavvisende tiltak for å vurdere effekten stenging av Strandgata kan ha for gjennomkjøringstrafikk på kommunalt veinett. Det vil i denne analysen si Postveien, Roald Amundsensgate og på øvrige kommunale veier mellom Postveien og Strandgata.

Konsekvenser for biltilgjengelighet som følge av omdisponering av vegnettet

Trafikkanalysen viser at stenging av Strandgata, uten ytterligere tiltak på kommunalt vegnett, fører til kraftig overflytting av biltrafikk til Roald Amundsensgate. Simulering av tiltak som reduserer attraktiviteten for gjennomkjøringstrafikk i Roald Amundsensgate, gir at en stor del av denne trafikken overføres til Postveien, Tronesveien og Eidsvollgata. Videre viser trafikkanalysen at Oalsgata også får overført trafikk som følge av å stenge Strandgata. I analysen indikeres det at Postveien, med unntak av den søndre delen, veiteknisk og trafikkbelastning pr dag, kan tåle en viss trafikkøkning. Øvrige kommunalt veinett som Tronesveien og Eidsvollgata er ifølge trafikkanalysen ikke egnet for å motta mer trafikk enn i dag og det anbefales å vurdere tiltak for å styre denne trafikken til Postveien. Det er i beregningene tatt høyde for at økt trafikk i Tronesveien og Eidsvollgata i hovedsak styres mot Postveien.

Det er gjennomført beregninger for en situasjon med stenging av Skippergata for gjennomkjøringstrafikk - kun intern trafikk fra området har da mulighet til å kjøre inn og gjennom sentrum. Beregningen er gjennomført for å analysere om tiltaket isolert sett vil gi redusert trafikkbelastning gjennom Sandnes sentrum og Strandgata.

Resultatene viser at det på regionalt nivå vil overføres trafikk til Rv13 gjennom Austråttunnelen. Beregningene antyder at trafikknivået i Oalsgata ikke endres ut over konsekvensene av å stenge Strandgata. Trafikkveksten lokalt, først og fremst i Postveien og Oalsgata, medfører kapasitetsproblemer og behov for lokale tiltak. Som følge av stor fremtidig ubygging antydes det i rapporten at tilsvarende kapasitetsproblemer som i

Postveien og Oalsgata også kan oppstå i Strandgata, men dette er ikke studert nærmere. Rådmannen kommenterer at det ikke er endelig besluttet at Skippergata skal stenges for gjennomgangstrafikk.

Basert på informasjonen ovenfor vurderer rådmannen at det ved politisk behandling må tas stilling til om det er ønskelig å overflytte gjennomkjøringstrafikk fra et overordnet veinett til et lavere vei hierarki ved eventuelt valg av Strandgatakorridoren, dvs fra et fylkeskommunalt veinett/ansvar til et kommunalt veinett. Blant annet må det vurderes om det er ønsket byutvikling og overføre økt trafikk til Postveien selv om gata teknisk har kapasitet til noe økt trafikkbelastning. Gata er samlevei gjennom et etablert boligområde med flere skoler og barnehager som lokale målpunkt. Omfordeling av trafikken til lokalt veinett vil gi større trafiksikkerhetsmessige utfordringer og det må vurderes og tas stilling til om dette er ønskelig, eventuelt hvilke krav som må settes for å avbøte negative konsekvenser som en del av videre detaljplanlegging og gjennomføring av bussvei.

Rådmannen forutsetter for øvrig at negative konsekvenser skal håndteres gjennom reguleringsplanarbeidet og finansiering gjennom bussveiprojektet.

Stenges Strandgata for gjennomkjøringstrafikk kan dette få konsekvenser for atkomster til eksisterende boliger med direkte adkomst til Strandgata. Disse må ivaretas ved videre detaljplanlegging, eventuelt foreslås det i rapporten at parkering til disse boligene eventuelt kan erstattes av parkering i nærliggende parkeringsanlegg. Det må ved videre behandling tas stilling til om dette er ønskelig, og vurderes om det er kapasitet i eksisterende og planlagte parkeringsanlegg, eventuelt andre løsninger gjennom oppfølgende detaljplanlegging. Det er ikke uvanlig at parkering i slike miljøer blir lokalisert andre steder, blant annet er hovedtyngden av privat parkering i Gamle Stavanger løst gjennom avtaler i private og offentlige parkeringsanlegg.

Med referanse til trafikkanalysen vil det ikke være kritisk å stenge Strandgata i forhold til framtidig trafikkavvikling. Til dette kommenterer rådmannen at noe av trafikken vil bli overført til Rv13, noe som anses som gunstig da trafikken overføres til et overordnet og regionalt veinett. Noe trafikk overføres til Oalsgata. Dette kan også vurderes som hensiktsmessig fordi Oalsgata regnes som et overordnet veinett. Økt trafikk er imidlertid negativt for beboerne langs Oalsgata.

Rådmannen kommenterer for øvrig at stenging av Strandgata vil overføre dagens trafikk til et lokalt veinett. I trafikkanalysen er dette i hovedsak vurdert til Postveien. Lokalt veinett vil i tillegg til overflytting av dagens trafikk også måtte ta trafikkveksten både som følge av økt utbygging og byutvikling generelt

Konsekvenser for busslinjer

I trafikkanalysen trekkes det opp konsekvenser for busslinjer som ikke omfattes av Bussvei 2020, og som går på det øvrige veienettet. Disse rutene vil i større grad måtte dele felt med biltrafikk og dermed oppleve de samme forsinkelsene som øvrig trafikk. Som følge av en stenging av Strandgata vil forsinkelser for bussen kunne øke i andre gater, spesielt i Oalsgata og Postveien. Velges alternativ bussvei trase i Standagat er det viktig å sørge for et godt kollektivtilbud uten vesentlige forsinkelser som dekker opp den vestre del av byen.

Som skissert i trafikkanalysen kan det bli behov for å gjennomføre kollektivprioriterende tiltak som egne kollektivfelt og/eller signalregulering for også å prioritere kollektivtrafikken gjennom kryss. Dette må vurderes nærmere i egne analyser eller ved detaljregulering.

I tillegg bemerker rådmannen at det fremgår av trafikkutredningene et fortsatt behov for kollektivfremmende tiltak på deler av strekningen langs Oalsgata og særlig tilknyttet kryss. Oppsummert oppfatter rådmannen av vurderingene i rapporten, at begge alternativer for busseveikorridor kan gi behov for kollektivprioriterende tiltak i Oalsgata.

Med andre ord reduseres ikke beboernes belastning mht eventuell innløsning av eiendom umiddelbart ved et korridorvalg i kommuneplanen og utover konsekvenser fremkommet i reguleringsplan for Oalsgata foreligger det ingen nye detaljerte opplysninger om hvilke eiendommer som eventuelt kan bli berørt.

Oppsummering konsekvenser av trafikkhåndtering

Overflytting av dagens trafikk og fremtidig trafikkvekst fra et overordnet fylkeskommunalt veinett og ansvar til kommunalt veinett oppsummeres som sterkt negativt. Dette til tross for at Postveien har kapasitet til noe vekst. Det er sterkt negativ konsekvens om økt trafikkbelastning på et lokalt veinett medfører vesentlig økte økonomiske konsekvenser for kommunens økonomi som følge av økt vedlikehold.

Overflytting av trafikk fra dagens overordnet veinett til et annet overordnet veinett vurderes som positivt. Kapasitetsproblemer på et overordnet veinett medfører at trafikken uønsket fordeler seg på bolig-gater og gater som ikke er dimensjonert for denne trafikken og det kan gi utfordringer mht trafiksikkerhet, gode og attraktive boligområder.

Rådmannen kommenterer ellers at det er sterkt negativt for beboerne i Oalsgata om valg av Busseveikorridor ikke gir ønsket forutsigbarhet og avklaring om det fortsatt er behov for kollektivfremmende tiltak i deler av Oalsgata på stekninger og/eller i kryss.

Transportanalysen oppsummerer med at det uansett valg av Bussveitrase i Strandgata eller Varatun er nødvendig med kollektivfremmende tiltak i Oalsgata. Det er viktig for berørte at det raskt avklares hva disse tiltakene innebærer for beboerne.

7. Oppsummering- oppdatert konsekvensvurdering etter hovedhøring

Kommunen har mottatt et stort antall høringsinnspill fra berørte naboer til bussveikorridor via Varatun og det ble også fremmet en innsigelse fra Rogaland fylkeskommune på at alternativet Strandgata ikke var tilstrekkelig utredet med hensyn til gjennomførbarhet.

Det har vært fremholdt både administrativt og politisk at begge korridorene bør vurderes på nytt gjennom tillegghøring med oppdatert beslutningsgrunnlag før beslutning om korridoralternativ fattes. Revidert planforslag inneholder derfor begge korridoralternativene, men rådmannen har supplert kunnskapsgrunnlaget med følgende informasjonsmateriale:

- Rapport levert av Statens vegvesen som konkluderer med at Strandgata er tekniske gjennomførbar som bussveitrasse (Vedlegg 2)
- Grunnundersøkelse i område for eventuell kulvert over Varatun/Smeaheia.(Vedlegg 3)
- Supplert konsekvensvurdering av bussveikorridor med utdrag fra rapportene ovenfor, henvisning til innspill i hovedhøring og kommentarer fra rådmann.

Det har vært en intensjon fra rådmannens side å oppnå mer informasjon om fremtidige planløsninger og konsekvenser innenfor de to korridoralternativene som beslutningsgrunnlag for valg av bussveikorridor i ny begrenset høring av kommuneplanen. Rådmannen fastslår imidlertid at det ikke har vært mulig å konkretisere mye mer detaljerte opplysninger om aktuelle og sannsynlige trasealternativ og planløsninger for fremføring av bussveien på nåværende tidspunkt ettersom disse avklaringene må ligge til neste plannivå. De endelige løsningene for trasealternativer innenfor korridorene og konsekvenser av disse vil måtte håndteres gjennom påfølgende utredning og reguleringsplanprosess. Dette medfører usikkerhet per i dag i beslutningen om korridoralternativ i kommuneplanen. For å opplyse beslutningen noe ytterligere har rådmannen likevel gitt noe mer opplysninger om og kommentarer til mulige utfall på neste plannivå, basert på foreløpige vurderinger, dialog med SVV og RFK og opplysninger som fremgår i rapportene nevnt ovenfor.

Oppsummering av hovedtrekk ved korridoralternativene

En mer sammensatt og detaljert beskrivelse av kjennetegn ved de ulike korridoralternativene fremgår av opprinnelig konsekvensvurdering og rapporter som ligger vedlagt i denne tilleggsvurderingen. I den opprinnelige silingsrapporten for lokalisering av bussvei som ble utarbeidet i samarbeid mellom SVV, RFK og Sandnes kommune ble det vektlagt at bussvei via både Varatun og Strandgata gir gode utslag på kundegrunnlag, målpunkt og byutviklingspotensiale. Videre har det eksempelvis blitt vektlagt i kommunens overordnede konsekvensvurdering at bussveiprojektet kan bidra til en hensiktsmessig oppgradering og forbedring av gange- og sykkeltilbudet i begge korridoralternativene. I denne supplerte konsekvensvurderingen oppsummerer rådmannen følgende hovedtrekk ved korridoralternativene, men understreker samtidig at punktene må vurderes i lys av øvrig informasjonsmateriale:

Bussveikorridor via Varatun (alternativ A)

- Kan forbedre kollektivtilbudet for innbyggere og brukere i den vestre delen av det tett bebygde byområdet i Sandnes kommune.
- Kan bidra til økt investeringsvilje, stedsutvikling og en positiv videreutvikling av byutviklingspotensialet i tilknytning til bussveikorridoren.
- Tillater separate bussfelt med optimal fremkommelighet for bussveien
- Ulemper knyttet til oppsplitting av parkdrag, innløsning av eiendom ved kulvert, trafikkisikkerhet, barnetråkk og barrierevirkninger
- Kollektivkorridor over Varatun ble opprinnelig utredet for et bybanekonsept. Bussvei og bybane er ikke nødvendigvis sammenlignbare med hensyn til hvordan konseptene kan tilpasses for eksempel landskap og by/boligområde.
- Usikkerhet knyttet til lokalisering, tekniske løsninger og gjennomførbarhet av kulvert.
- Usikkerhet knyttet til lokalisering av fremtidig trase innenfor korridoren.

Bussveikorridor via Strandgata (alternativ B)

- Kan bidra til stedsutvikling og en positiv videreutvikling av byutviklingspotensialet og i og nær Strandgata og Sandnes sentrum.
- Kan utløse økt investeringsvilje og oppgradering av verdifulle kulturmiljøer i tilknytning til Sandnes sentrum.
- Kan bidra til nødvendig utbedring av trafikkikkerhet og bedret tilretteleggig for fotgjengere og syklister i Strandgata med adkomst til sentrum.
- Hensyn til kultur og sentrumsmiljø kan sette begrensninger for planløsninger, veibredde og trasealternativer og kan forutsette prioritering mellom trafikkgrupper.
- Vil komme til hinder for gjennomføring av områdeplan for Ruten som byens viktigste torg/festplass dersom trasealternativ via Langgata ikke legges til grunn.
- Kan redusere utbyggingspotensiale på Norestaen og i Havneparken som følge av økt veibredde i Strandgata og inn mot Ruten
- Kan gi negative konsekvenser for sentrumsmiljø, bomiljø og trafikkhåndtering i nærområdene pga overføring av trafikk fra bussveikorridoren
- Gir utfordringer for gjennomføring av tekniske løsninger som ivaretar VA, kulturmiljø, kulturminner, bomiljø og hensyn til ulike brukergrupper pga tett og historisk bebyggelse, smale gatetverrsnitt og vanskelige grunnforhold mht flom, utglidning og ras.

Samlet vurdering og oppfølging

Samlet sett vurderer rådmannen at begge bussveikorridorene gir god måloppnåelse for kollektivbetjening av det tett bebygde byområdet i Sandnes med tilhørende positive konsekvenser knyttet til stedsutvikling og forbedring av gange og sykkeltilbudet. Sett vekk fra de overordnede hensynene som gir positive utslag ved korridorvalg for bussvei vektlegger imidlertid Rådmannen at begge korridoralternativene vil ha betydelige konsekvenser i forhold til inngripen i nabolag, trafikkhåndtering, samlet kollektivtilbud, pågående planarbeid og vedtatte byutviklingsgrep på neste plannivå. Det forventes at negative konsekvenser som kan oppstå vil håndteres best mulig med tett involvering av Sandnes kommune i påfølgende planarbeid.

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres i påfølgende regulering ved beslutning av kollektivkorridor via Strandgata eller Varatun:

- Ulike trasealternativer må vurderes og avvises grundigere i påfølgende planarbeid, også for trasealternativer utenfor den definerte korridoren dersom dette viser seg nødvendig.
- Finansieringsplan må håndtere relevante problemstillinger
- Avklare plansituasjon for Oalsgata. Trafikkanalysen viser at begge korridoralternativene forutsetter tiltak i Oalsgata.
- Håndtering av samlet kollektivrutenett med hensiktsmessig flatedekning for Sandnes kommune som helhet. Dersom Strandgatakorridoren legges til grunn må

kollektivtilbud på Smeaheia forsterkes og dagens kollektivtransporttilbud i Roald Amundsgate håndteres best mulig i et helhetlig kollektivnett.

- Sikre hensyn til stedsutvikling, attraktivitet, myke trafikkanter og kobling til øvrig kollektivrutenett som del av bussveiprojektet
- Håndtering av sårbarhets- og risikoforhold knyttet til mer detaljerte planløsninger.
- Håndtering av konsekvenser av tungt anleggsarbeid i etablerte by- og boligområder

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres særskilt ved eventuelt valg av Varatunkorridor for bussvei:

- Innløsning av eiendom og håndtering av anleggsarbeid ved eventuell kulvertløsning.
- Håndtering av negative konsekvenser som følge av oppsplitting av parkdrag Varatun og ny langsgående trafikkbelastning med betydning for beboere, brukere, barnehager og skoler.
- Utforming av kollektivprosjekt tilpasset bussveikonseptet. Varatunalternativet var opprinnelig vurdert til bybane uten kulvert.
- Håndtering av veibredder og utforming som særskilt ivaretar barn og unge, trafiksikkerhet attraktivitet og kvaliteter i parkdrag.

Rådmannen vurderer og forutsetter at følgende oppfølgingsoppgaver må håndteres særskilt ved eventuelt valg av Strandgatakorridor for bussvei:

- Sikre trasealternativ som best mulig ivaretar by – og bokvalitet i eksisterende sentrumsmiljø og pågående sentrumsprosjekter
- Sikre trasealternativ som best mulig ivaretar gjennomføringen av prosjektet ”Lysning” på Ruten.
- Sikre trasealternativ som best mulig ivaretar kundegrunnlag, utbyggingspotensiale og kvaliteter i sentrale by- og transformasjonsområder
- Håndtering av overflytting av trafikk til nærliggende områder og fra regionalt til kommunalt vegnett, for eksempel økt trafikk i Postveien.
- Håndtering av veibredder og utforming som ivaretar attraktivitet og sentrumsmiljø.
- Håndtering av adkomst for bil og myke trafikkanter til eksisterende og nye utviklingsprosjekter i sentrum og langs korridoren.
- Håndtering av krevende grunnforhold mht flom, utglidning, ras og VA.
- Håndtering av vernestatus.

Vedlegg:

1. Konsekvensvurdering hovedhøring, mars 2014
2. Silingsrapport for bussvei
3. Trafikkanalyse Strandgata
4. Utredning av grunnforhold på Varatun

Høyverdig kollektivkorridor for Bussvei 2020

- Bakgrunn og konsekvensutredning

INNLEDNING

Høringsutkast for revidert Kommuneplan for Sandnes 2015-2030 og Kommunedelplan for Sandnes sentrum 2015-2030 omfatter to alternative lokaliseringer bussvei og prioritert byutviklingsakse på strekningen Kvadrat-Sandes sentrum.

Korridoralternativene omfatter følgende alternativer for delstrekningen Kvadrat- Sandnes sentrum:

- Bussveikorridor via Varatun (alternativ 1)
- Bussveikorridor via Strandgata (alternativ 2)

For å belyse konsekvenser og behov for avbøtende tiltak som følger av de ulike lokaliseringalternativene gjennomføres en konsekvensvurdering av korridoralternativene på kommuneplannivå. Vurderingene er basert på analyser som tidligere har blitt gjennomført i forbindelse med konseptvalgutredning og grunnlagsanalyser for bybane og bussvei.

Deler av korridorene avklares gjennom andre planarbeider, eksempelvis gjennom kommunedelplan for Sandnes sentrum og kommunedelplan for kollektiv på strekningen sentrum til Vatnekrossen. Oalsgata– Vatnekrossen strekningen håndteres gjennom regulering for Oalsgata. Videre er konsekvensene av traséen langs Foruskanalen og Forussletta avklart i tidligere planarbeid. Strekningen Vatnekrossen- Sviland håndteres gjennom en særskilt konsekvensutredning og ROS for byutviklingsretning Sandnes Øst.

Det understrekes at denne rapporten ikke omfatter detaljerte konsekvenser og forslag til planløsninger for trafikkavvikling og koblinger i kollektivnettet. Korridorvalget som besluttes gjennom kommuneplanens sluttvedtak må håndteres som del av det samlede veisystem og kollektivnettverket i form av avbøtende tiltak og nødvendige prioriteringer. Mer detaljerte konsekvenser og nødvendige avbøtende tiltak som følger av traséfremføring, eksempelvis tverrsnitt, eventuelle kuvertløsninger, håndtering av kulturmiljø osv, håndteres gjennom pågående utredninger og reguleringsplanarbeid.

HÅNTERING AV KOLLEKTIVAKSER OG KONSENTERT BYVEKST I KOMMUNEPLAN FOR SANDNES 2015-2030

Høyverdig kollektivtransport omfatter et høyfrekvent kollektivtilbud med særskilte nettverksfunksjoner og høy fremkommelighet med gode koblinger til øvrig kollektivnett. Konseptet innebærer en frekvens på ca 40 busser per time for fremtidig trasé, det vil si 20 busser hver retning pr time.

Temakart for kollektivakser i kommuneplan for Sandnes 2015-2030 viser lokalisering av høyverdig kollektivkorridor med rød markering og hovedkollektivkorridor med grønn markering. Kartet legges frem i med to alternative lokaliseringer av høyverdig kollektivtrase på strekningen Kvadrat – Sandnes sentrum, herunder alternativ 1 med høyverdig kollektivtrase via Varatun og alternativ 2 med høyverdig kollektivtrase via Strandgata:

Figur 1: Utsnitt av temakart kommuneplan 2015-2030 kollektivakser med Smeaheia/ Varatun-alternativet integrert (**alternativ 1**). Rød korridor viser høyverdig kollektivtrasé (bussvei) alternativ 1. Grønn korridor viser hovedkollektivtrasé for øvrig busstilbud. Differensierte bestemmelser om arealutnyttelse, næringslokalisering og parkering er knyttet opp mot kollektivaksene i forslag til kommuneplan for Sandnes 2015-2030.

Figur 2: Utsnitt av temakart kommuneplan 2015-2030 kollektivaksler med strandgata-alternativet integrert (**alternativ 2**). Rød korridor viser høyverdig kollektivtrasé (bussvei), grønn korridor viser hovedkollektivtrasé for øvrig busstilbud. Differensierte bestemmelser om arealutnyttelse, næringslokalisering og parkering er knyttet opp mot kollektivaksene i forslag til kommuneplan for Sandnes 2015-2030.

Det er en forutsetning for lokalisering av et høyverdig kollektivtilbud at det gjennom aktiv arealforvaltning legges til rette for økt passasjergrunnlag. Arealbruken i influensområdene bygger opp under kollektivtilbudet for eksempel gjennom bestemmelser som sikrer en høyere tetthet enn andre steder i kommunen og minimumskrav for bolig- og næringsutnyttelse og maksimumskrav for parkering i 500 meters avstand fra kollektivaksene. I tillegg gis en prioritering av reguleringsplanarbeid og investeringer i sosial infrastruktur i nedslagsfeltet til høyverdig kollektiv for å sikre en prioritert byvekst i kollektivaksen Kvadrat, Sentrum og Sandnes Øst.

Følgende tiltak bygger opp under økt potensial for boliger og arbeidsplasser og øvrig aktivitet i kollektivaksens influensområde:

- Prioritering av konsentrert byvekst i kollektivaksens influensområde Forus/Lura, Sandnes sentrum, Sandnes Øst gjennom økonomiplan, utbyggingsprogram og øvrige relevante styringsdokumenter gjennom overordnet rekkefølge i utbygging.
- Økte tetthetskrav. Anbefalt tetthet er 6-15 boliger pr dekar innenfor 500 meters influensområde for høyverdig kollektiv
- Prioritering av felles kommunedelplan for Sandnes, Stavanger og Sola for Lura-Forus området. Hensynssone for byfornyelse i kommuneplanen og oppstart av kommunedelplan.
- Lura bydelssenter. Godkjent områderegeringsplan på ca. 100 dekar, legger opp til ca 700 boliger (ca 1550 personer) og 1250 arbeidsplasser
- Området "Svein Kvia" rett vest for Lurabyen og deler av Forussletta blir foreslått kombinert bolig/næring i ny kommuneplan.
- Sentrum: Sentrumsplanen anslår et potensiale for 600.000 m² BRA innen sentrumsområdet og en fordeling mellom bolig og næring på 50/50. Hvor mye av dette som vil bli bebygget innen 2030 er imidlertid vanskelig å anslå. Det er mange prosjekter som på går i sentrum for tiden. Boligproduksjonen i pågående reguleringsplaner, godkjente planer og bygg under oppføring er anslått til ca 3.000 boliger og om lag 4.600-5.000 innbyggere avhengig av botyper. I tillegg utredning til KVVU ble arbeidsplassøkningen i sentrum mot 2043 beregnet til å være i størrelsesorden 11.000-14.000 arbeidsplasser jfr gjeldende KDP-sentrum.
 - Igangsettelse av byutvikling i Vatnekrossen med en potensiell vekst på mellom 7.000 - 8.500 personer og 5.000-7.000 arbeidsplasser.
- Sandnes øst samlet: Sandnes øst blir foreslått lagt inn i kommuneplanen med et potensial for 38.000 innbygger og 12.000-15.000 arbeidsplasser (hvorav ca 5.500 kategori II og event. III). Områdene er i hovedsak planlagt med maksimum 500 meters avstand til kollektivholedplassene og senterområder med potensiale for høye andeler kollektivreisen og gange/ sykkel- reisende ifm daglige gjøremål og arbeidsreiser.

- Bestemmelser for parkering med maksimumskrav som bygger opp under kollektivtrafikken.

BESKRIVELSE AV TILTAK - KORRIDOR FOR BUSSVEI

Korridor for høyverdig kollektivtransport er tegnet inn i kommuneplankartet som «hensynssone båndlegging». I bestemmelsene fremgår det at hensynssonen båndlegger arealet til for fremtidig detaljregulering av bussvei 2020 fra Kvadrat til Vatnekrossen, og videreføring av bussvei fra

Vatnekrossen til Sviland. Henynssonen innebærer at et definert område er reservert for realisering av bussveitrasé på et senere tidspunkt.

Rådmannen innstilte på utleggelse av alternativ 1 for bussvei 2020 via Varatun i utkast til kommuneplan ifm politisk behandling i kommuneplankomiteen 22.04.14, basert på vedlagte silingsrapport gjennomført av Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune, hvor 5 alternative traseer ble vurdert, henholdsvis følgende alternativer:

1. Smeaheia dagens trase
2. Smeaheia over Varatun
3. Bussveg fra KVU (3A) – «Varatun»
4. Postveien
5. Bane fra KVU (3C) – «Strandgata»

I KPK 22.04.14 vedtok komiteen å legge to korridoralternativer på strekningen Kvadrat- Sandnes sentrum til offentlig høring og ettersyn, herunder kollektivkorridoralternativ 1 via Varatun og kollektivkorridoralternativ 2 via Strandgata. Høringssaken skal behandles av bystyret 29.05.14 før utleggelse til offentlig høring og ettersyn. Det fattes endelig beslutning om korridorvalg etter høring.

Korridorenes avgrensning omfatter et definert planområde hvor en fremtidig trase er tenkt anlagt. Begge korridorene omfatter et større planområde enn det som blir antatt nødvendig for realisering av traseen i påfølgende regulering fo. Korridorene er tegnet inn med en bredde som sikrer fleksibilitet i planløsningen i påfølgene plannivå, basert på forutsetninger i området og nødvendige grep knyttet til realisering av bussveikonseptet. Nøyaktig plassering av traséen innenfor korridoren er ikke avklart. Endelig lokalisering og detaljering av denne, herunder tverrsnitt, korridorløsning, holdeplasser inkl adkomst mm og kombinerte vegløsninger, hvorvidt kollektivfeltene skal legges parallelt med bilveien eller i egne traseer blir avklart gjennom detaljregulering. Korridoren er avsatt til fremtidig regulering av bussveitrase, men den skal gi mulighet for konvertering til bybane.

Kommuneplanen har til hensikt å avklare valg av korridor for fremtidig bussvei. Hvorvidt det valgte traséalternativ skal føres i dagen eller legges i kulvert for deler av strekningen, holdeplasslokalisering, adkomsten til banen, krysning osv vil bli avklart ved regulering. Oppstart av reguleringsplan for bussvei 2020 vil skje i 2015.

Det forutsettes at kvaliteter innenfor hensynssone-alternativene ivaretas best mulig i påfølgende regulering. Alternativene via Varatun og Strandgata omfatter en betydelig andel bebygde boligområder, grøntdrag, barnetråkk, eksisterende gateløp osv. Tisvarende omfatter alternativet via Strandgata bebygde områder avsatt til bolig, næring. I tillegg inngår et særskilt bevaringsverdig kulturminnemiljø i Strandgatakorridoren.

SILING AV TRASÉALTERNATIVER - HISTORIKK

Siling av trasé for høyverdig kollektivtilbud har skjedd i forbindelse med Konseptvalgutredning for transportsystemet på nord-Jæren, utredning av traséalternativer for bybanekonseptet, tilleggsvurderinger for bussveikonseptet og silingsrapport for strekningen Kvadrat-SAndnes sentrum som ble gjennomført i et samarbeid mellom administrasjonen i Rogaland fylkeskommune, Statens vegvesen og Sandnes kommune¹. Det har vært et særskilt utgangspunkt for lokalisering

¹ Silingsrapporten er vedlagt i kommuneplanforslaget 2015-2030

av kollektivtilbudet i ovennevnte silingsrapport bussveistrekningen kjennetegnes ved byutviklingspotensialer og viktige målpunkt langs aksene. Følgende historikk ligger til grunn for kollektivkorridoren over Varatun via Smeaheia til Oalsgata/ sentrum (alternativ 1) i høringsforslag til kommuneplan for Sandnes 2015-2030:

Mars 2010: Politisk behandling av konseptvalgutredning for transportsystemet på Jæren i bystyret. Forutsetter bybanekonsept med trasé over Varatun via Smeaheia til Oalsgata/ sentrum.

Desember 2010: Politisk behandling av traséalternativ for høyverdig kollektiv i kommuneplankomiteen. Politisk vedtak om videre arbeid med bybanekonsept og trasé via Smeaheia til Oalsgata/ Sentrum.

2012: Reviderte konsepter for bussvei (3A) og bybane (3C) utarbeides. To aktuelle traséer: Bussvei via Varatun til Oalsgata med kulvert (kort/lang) eller bybane i Strandgata.

April 2013: Vedtak om bussveikonsept i regjeringen.

Mars 2013: Reguleringsplan for Oalsgata stoppet av Rogaland fylkeskommune i påvente av kvalitetssikring av bussveitrasé mellom Kvadrat og sentrum

November 2013: Bussveitrasé via Varatun/Stadionområdet/Oalsgata anbefalt i silingsrapport utarbeidet av Rogaland fylkeskommune, Statens vegvesen og Sandnes kommune.

Januar 2014: Politisk behandling og foreløpig anbefaling av bussveitrasé via Varatun/Stadionområdet/Oalsgata i kommuneplankomiteen.

Mai 2014: Høring av kommuneplan 2015-2030 inkludert forslag til bussveikorridor Varatun/stadionområdet /Oalsgata.

Desember 2014: Vedtak kommuneplan 2015-2030 inkludert korridor for bussvei.

2015: Oppstart reguleringsplan for bussveitrasé 2020

VIDERE SILINGSPROSESS

I forbindelse med reguleringsplan for Fv 509 Oalsgata, plan nr. 2009 102 ba Rogaland fylkeskommune i mars 2013 om at det videre planarbeidet ble stilt i bero slik at en kunne kvalitetssikre og avklare traséen for høyverdig kollektivtransport (bussvei) mellom Kvadrat og Sandnes sentrum. Dette skyldes at konseptvalgutredningen for Transportsystemet på Jæren beskriver flere alternative hovedtraséer for kollektiv mellom Lura og Sandnes på strategisk nivå. Rogaland fylkeskommune ønsket å få utredet på overordnet nivå hvilken hovedtrasé for kollektivtrafikken som burde prioriteres på strekningen mellom Lura og Sandnes sentrum.

Følgende korridoralternativer for bussveikonseptet på strekningen Kvadrat- Sandnes sentrum har blitt vurdert i samarbeid mellom Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune:

1. *Smeaheia dagens trasé*
2. *Smeaheia over Varatun*
3. *Bussveg fra KVU (3A) – «Varatun» 3*
4. *Postveien*

5. Bane fra KVU (3C) – «Strandgata»

Figur 3: Bussveikorridorer som har blitt vurdert i samarbeid mellom Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune kartet suppleres med henvisninger til nummereringen i teksten over.

Det ble nedsatt arbeidsgrupper med representanter fra Sandnes kommune, Rogaland fylkeskommune og Statens vegvesen. De ulike arbeidsgruppene har bidratt med materiell til det foreliggende notat med vedlegg.

Egenskapene ved de ulike alternativene og konsekvensene av de ulike trasévalgene er vurdert i et metodeopplegg for egnethetsanalyse på et overordnet, strategisk nivå. Egnethetsanalysen bygger på fire tema med tilhørende kriterier:

1. Passasjergrunnlag og byutviklingspotensial
2. Strategisk utvikling av nettverket for kollektivtrafikken
3. Tekniske konsekvenser
4. Hovedveinets funksjon

Begrunnelsen nedenfor ligger til grunn for korridoralternativet Smeaheia via Stadionområdet/Oalsgata i ovennevnte rapport, teksten er hentet direkte fra rapporten:

- *En sammenstilling av egenskaper ved de ulike alternativene viser at det er flest bosatte langs Postveien og i Smeaheia, mens det langs Strandgata bor betydelig færre personer.*
- *Lengden på trasèene er svært forskjellig i alternativene. De lengste trasèene går over Smeaheia området i alternativ 1 og 2, mens den korteste følger Strandgata i alternativ 5. Også alternativ 3 som går fra Kvadrat til Oalsgata er rimelig kort.*
- *Det er også relativt store forskjeller i vurderingen av byutviklingspotensial, samt relevante publikumsintensive målpunkter.*
- *Til tross for det største antall bosatte i dag, anses Postveien som lite aktuell trasè for bussvei. En nøyere kartlegging av byutviklingspotensial i dette området vil måtte gjøres i et strategisk og svært langsiktig perspektiv da området fremstår som ferdig utbygd og godt etablert.*
- *Boligområdene ved Smeaheia anses også som ferdig utbygd. Denne utbyggingen er av nyere dato og i et svært langt perspektiv vurderes som ikke aktuell for endringer.*
- *Et betydelig antall byutviklingsprosjekter er i gang eller vurderes som potensielle langs Strandgata fra Somaneset fram til Sentrum. Det er, imidlertid, langs deler av denne trasèen flere verdifulle kulturminner som trasèen kan komme i konflikt med og som på grunn av dette anses som svært krevende i både planlegging og drift.*
- *Trasèalternativet Kvadrat – Varatun - Oalsgata går gjennom flere områder som er aktuelle på kortere eller lengre sikt til både omforming, fortetting og fornyelse. I dens influensområdet ligger også flere lokale og regionale funksjoner og målpunkter.*

En samlet vurdering tilsier valg av trasé Kvadrat –Varatun- Oalsgata - Ruten som hovedtrasé med forbehold om nært forestående grunnundersøkelser 4

De viktigste egenskapene ved trasèen Kvadrat – Oalsgata - Ruten er følgende:

- *traséen er relativt kort: 3950 m*
- *traséen er rett, noe som har betydning for drift - både tid og komfort*
- *berører byutviklingsområder og funksjoner:*
 - *Lura bydelssenter*
 - *Sven Kvia eiendom*
 - *Fotballstadion*
 - *Sandnes idrettspark*
 - *Sandnes videregående skole*
 - *Vibemyr vest tett og konsentrert boligbebyggelse*
 - *Varatun blokkene fortetting med en tilleggsetasje*
 - *Vibemyr næringsområde*

- Sykkelaktivitetsgård
- To boligområder på Varatun som egner seg til fortetting (se 06)
- Innenfor 500 m gangavstand fra traséen ligger 7 barnehager; en barneskole, to ungdomsskoler og Sandnes videregående skole; Mossiges eldrecenter og Stangeland bydelslokale
- Etter en viss utbedring av gangnettet vil også Håholen barnehage, Lura BOAS, Lura kirke og Vibemyr videregående verksted kunne ligge innenfor 500 m gangavstand.

Denne bussveitraséen, som også ble valgt i konsept 3A «Buss- og jernbanebasert transportkonsept» i konseptvalgutredningen (KVU) for transportsystemet i Stavangerregionen arbeidet, anbefales.»

Det gis følgende vurdering og konklusjon for korridoralternativet Smeaheia over Varatun for fremtidig bussvei i silingsrapporten:

En sammenstilling av egenskaper ved de ulike alternativene viser at det er flest bosatte langs Postveien og i Smeaheia, mens det langs Strandgata bor betydelig færre personer.

Antall arbeidsplasser varierer i langt mindre grad, mellom ca. 4000 og 4500 ansatte.

	Alternativ 1 Smeaheia dagens trase	Alternativ 2 Smeaheia over Varatun	Alternativ 3 Kvadrat - Oalsgata	Alternativ 4 Postveien	Alternativ 5 Strandgata
bosatte 2012	4775	4452	3945	4822	2022
ansatte 2012	4487	4010	3932	3976	4068
trasèlengde	5397	5219	3943	5064	3604

Lengden på trasèene er svært forskjellig i alternativene. De lengste trasèene går over Smeaheia området i alternativ 1 og 2, mens den korteste følger Strandgata i alternativ 5. Også alternativ 3 som går fra Kvadrat til Oalsgata er rimelig kort.

Det er også relativt store forskjeller i vurderingen av byutviklingspotensial, samt relevante publikumsintensive målpunkter.

Til trøs for det største antall bosatte i dag, anses Postveien som lite aktuell trasè for bussvei. En nøyere kartlegging av byutviklingspotensial i dette området vil måtte gjøres i et strategisk og svært langsiktig perspektiv da området fremstår som ferdig utbygd og godt etablert.

Boligområdene ved Smeaheia anses også som ferdig utbygd. Denne utbyggingen er av nyere dato og i et svært langt perspektiv vurderes som ikke aktuell for endringer.

Et betydelig antall byutviklingsprosjekter er i gang eller vurderes som potensielle langs Strandgata fra Somaneset fram til Sentrum. Det er, imidlertid, langs deler av denne traséen flere verdifulle kulturminner som traséen kan komme i konflikt med og som på grunn av dette anses som svært krevende i både planlegging og drift.

Trasèalternativ Kvadrat – Oalsgate går gjennom flere områder som er aktuelle på kortere eller lengre sikt til både omforming, fortetting og fornyelse. I dens influensområdet ligger også flere lokale og regionale funksjoner og målpunkter.

En samlet vurdering tilsier valg av trase Kvadrat – Oalsgate - Ruten som hovedtrasé med forbehold om nært forestående grunnundersøkelser

På grunnlag av forutgående arbeid med konseptvalgutredning for transportsystem på Jæren, tilleggsutredninger for bussveikonseptet og anbefalingene i silingsrapporten nevnt ovenfor, har rådmannen innarbeidet forslag til kollektivkorridor for bussvei via Smeaheia over Varatun (alternativ 1) i forslag til revidert kommuneplan for 2015-2030. Korridoren er innarbeidet med en hensynssone som reserverer areal til påfølgende regulering av framtidig bussvei i traséen Kvadrat-Varatun, Stadionområdet, Oalsgata, sentrum og Sandnes. Kommuneplankomiteen vedtok 22.04.14 utleggelse ovennevnte trase i høringsforslaget, men supplerte i tillegg korridoralternativet via Strandgata.

Strandgatakorridoren (alternativ 2) har blitt innarbeidet i kommuneplanforslaget som legges frem for bystyret 29.05.14 basert på ovennevnte vedtak. Videre har rådmannen supplert foreliggende konsekvensvurdering for korridoralternativet via Varatun med konsekvensvurderinger for korridoralternativet via Strandgata. Endelig valg av korridoralternativ og tilhørende prioritert byutviklingsakse vedtas gjennom sluttbehandling av kommuneplanforslaget i Bystyret desember 2014.

KONSEKVENSVURDERING AV KOLLEKTIVKORRIDOR FOR BUSSVEI I 2 ALTERNATIVER.

BESKRIVELSE OG KONSEKVENSVURDERING AV HØYVERDIG KOLLEKTIVKORRIDOR VIA SMEAHEIA OVER VARATUN	
Dagens formål	Bolig, næring, vegnett, offentlige formål, Park/ grøntstruktur Varatun. Idrett, sentrum. Hensynssone høyverdig kollektivtrasé (rød skravur) – hensynssonen dekker området fra E-39 i vest til Gandsfjorden i øst.

Fig 4: Gjeldende kommuneplan. Rød skravur i kommuneplankartet viser en båndlegging for fremtidig høyverdig kollektivtrasé fra sjøen i vest til grense for langsiktig grense for langbruk i øst på strekningen Kvadrat- Sentrum. Det har ikke tidligere vært avklart hvor traséen skal lokaliseres innenfor det skraverte feltet.

Foreslått arealbruk – alternativ 1

Hensynssone/ korridor for høyverdig kollektivtrasé langs Somaveien, i randsonen til Varatunparken øst, langs Ormaskogen og forbindelse til Oalsgata. Forutsetter valg av traséalternativ 1 via Varatun, stadionområdet/ Oalsgata for videre detaljregulering.

Figur 5: Forslag til korridoralternativer i revidert kommuneplan 2015-2030. Korridor med rød skravur i kommuneplanforslaget viser båndlegging av to alternative korridorer for senere realisering av bussvei 2020 via Smeaheia over Varatun Varatun eller Strandgata.

Korridoralternativene 1 og 2 er markert som hensynssone båndlegging i påvente av senere regulering etter PBL i kommuneplanforslaget.

Bestemmelsene definerer at båndleggingssonene reserverer arealene til påfølgende regulering av bussvei 2020.

<p>Dagens situasjon</p>	<p>Dagens kollektivtilbud i Smeaheia går delvis innenfor foreslått korridor. Det gjelder i hovedsak langs Forussletta, Somaveien og i Oalsgata. Her går bussene i blandet trafikk. Deler av Trones ligger utenfor kollektivtilbudet gjennom Smeaheia, men dekkes dels opp via busstilbudet i Postveien. Smeaheia og Varatun anses som områder med relativt høy boligtetthet per i dag.</p> <p>Kollektivtransportfremkommelighet er ikke særlig hindret mellom Oalsgata og Kvadrat, med unntak av Somaveien. Der det oppstår hindringer er det ofte forårsaket av mangel på fremkommelighetstiltak for kollektivtransport i kryss.</p> <p>Gjennomgående trafikk over Smeaheia er stengt per i dag for å gi god fremkommelighet for buss. Bussen kjøres gjennom bussluse i Aksel Eggebøsvei.</p> <p>Dagens kollektivtransporttilbud i området omfatter busslinje 2 som kjøres Sentrum - Kvadrat med 15 minutters frekvens delt på Smeaheia og Postveien i ukedager. Det vil si en halvtimes frekvens på dagtid og en times frekvens på kveldstid.</p> <p>Somavaeian har i dag en ÅDT på 7100. Bedriftsveien har en ÅDT på 7400. Dyre Vaas vei har en ÅDT på 4000 på den nordre delen og 800 på den søndre delen. Jønningsheiveien har en ÅDT på</p>
<p>Forslagstiller</p>	<p>Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune (basert på konklusjon i silingsrapport som er utarbeidet administrativt)</p>

Nærmere redegjørelse for alternativ 1 –Korridor via Smeaheia over Varatun	
Områdenavn og kart-id	<p>Hensynssone båndlagt for senere regulering etter Plan- og bygningsloven. Bestemmelsene definerer at båndleggingssonen er avsatt til regulering av bussvei 2020.</p> <p>Langs disse strekningene vil det være aktuelt å anlegge kollektivfelt. Langs Smeaheia-Varatun-Ormaskogen til Oalsgata vil det være aktuelt å etablere separate traséer for bussvei 2020.</p> <p>Hensynssone båndlegging er innarbeidet i kommuneplankartet med en bredde som sikrer fleksibilitet i endelig lokalisering av trase og mulighet for realisering av bussvei (separat eller langs bilvei), støyskjerming, holdeplasser, adkomst, mulig G/S og kulvert. Endelig tverrsnitt- og planløsninger vil bli avklart i seinere planprosesser (reguleringsplan).</p>
Bakgrunn for endringsforslag	<p>Forslag til kollektivkorridor for bussvei 2020 er basert på en omfattende konseptvalgutredning for transportsystemet på Jæren, utredning knyttet til bybane og tilleggsvurderinger for bussveikonseptet og bybanekonseptet og silingsrapport for traséalternativer i regi av Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune.</p> <p>Kommuneplan 2015-2030 inneholder forslag til en byutviklingsstrategi som fremprioriterer konsentrert byvekst med høy arealutnyttelse og begrensninger i parkeringsandelene i tilknytning til senterstrukturen og kollektivaksene. Realisering av byutviklingsstrategien forutsetter lokalisering og realisering av en høyverdig kollektivakse på strekningen Kvadrat- Sandnes sentrum- Sandnes Øst snarest mulig. Høyere utnyttelse vil være arealbesparende. Redusert press på nye arealer og LNF-områder forhindrer byspredning. Høyverdig kollektivtilbud vil være arealstrukturerende. Det muliggjør realisering av prosjekter med høyere utnyttelse. Videre vil denne styrke kollektivtilbudet fra Stavanger til Sandnes som er en viktig lenke i storbyområdet. Bussveien er et virkemiddel for å oppnå målsetning om nullvekst i biltrafikken iht Nasjonal Transportplan og Klimaforliket. Den gir for øvrig bedret kollektivtilgjengelighet til noen av Sandnes viktigste næringsområder: sentrum, Forus/Lura, Stangeland, Vatnekrossen.</p>

<p>Følger av 0-alternativ</p>	<p>Manglende tilrettelegging for økt kollektivframkommelighet kan medføre økte avviklingsproblemer på veinettet. Økt forsinkelser og redusert pålitelighet for kollektivtransport. Personbiltransporten reduseres ikke, med konsekvenser for blant annet gang sykkel framkommelighet og framkommelighet for næringstransport.</p> <p>Manglende avklaring for lokalisering og realisering av fremtidig bussvei 2020. Forsinkelser i realisering av bussvei 2020 vil kunne svekke mål om konsentrert og kollektivbasert byutvikling med endret reisemiddelbruk og økt arealeffektivisering.</p> <p>Utsatt realisering av Vatnekrossen og videre byutviklingsretning Sandnes øst pga manglende kollektivløsning.</p> <p>Svekker muligheten for bedret kollektivtilbud i korridoren mellom Stavanger og Sandnes.</p> <p>Forsinkelser i bussvei 2020 kan medføre problemer med å oppnå 0-vekst i biltransporten jfr nasjonal transportplan og samfunns mål i kommuneplanen.</p> <p>Svekker muligheter for bedret kollektivtilbud. Problemer med å oppnå målsetning om 0-vekst i biltransport jf Nasjonal transport (NTP). Problemer med å oppnå nullvekst i biltransport.</p>
<p>Forventet gjennomføring</p>	<p>Realisering av kollektivaksen utover Vatnekrossen må avvete inntil høyverdig kollektivinfrastruktur og – drift er sikret finansiering og påbegynt.</p> <p>Oppstart reguleringsplan for bussvei 2020 Kvadrat – sentrum er forventet i løpet av 2015.</p> <p>Planlagt ferdigstilling av bussvei på hele strekningen Stavanger – Vatnekrossen er forventet i 2020.</p>
<p>Forholdet til overordnede planer</p>	<p>Forslag til korridor for høyverdig kollektivtransporttilbud inngår som grep for å følge opp mål i kommuneplanens planstrategi, samfunnsdel og regionalplan Jærens målsettinger om å redusere transportarbeidet i byområdet og økt framkommelighet for kollektivtrafikken. Videre sikres en sammenhengende byutviklingsakse som bygger opp under transformasjon på Forus/Lura, strekningen Kvadrat-sentrum og Sandnes sentrum med videreføring til Sandnes øst og ny vekst basert på senter- og høyverdig kollektiv i tråd med målene om samordnet areal og transport.</p>

KOLLEKTIVKORRIDOR FOR BUSSVEI VIA SMEAHEIA OVER VARATUN - ALTERNATIV 1

TEMAVIS VURDERING AV KONSEKVENSER FOR MILJØ OG SAMFUNN

Tema	Positiv	Svak/ middels negativ	Sterk negativ	Forenklet fremstilling av oppfølging/ avbøtende tiltak
<p>Måloppnåelse kommuneplanen</p> <p>Vurdering av i hvilken grad kollektivkorridoren medvirker til å oppfylle målene i kommuneplanen</p>	<p>Etablering av høyverdig kollektivtilbud i korridoren via Smeaheia over Varatun vil øke kvaliteten, tilbudet, frekvensen og tilgjengeligheten på busstilbudet for beboere og bruker i kollektivaksens nedslagsfelt.</p> <p>Planlagt bussveitrase via Smeaheia vil forbedre dagens busstilbud med økt kvalitet og frekvens i den nordvestre delen av</p>	<p>Byutviklingspotensialet omfatter i første rekke den nordlige delen av traséen.</p> <p>Barriereeffekt, spesielt i forbindelse med krysning av grøntdrag og etablerte boligfelt.</p> <p>Økt trafikkmengde utløser økt ulykkesrisiko som må håndteres.</p>	<p>Traséen vil kreve innløsning av hele eller deler av eiendommer (bolig, park).</p> <p>Usikkerhet for flere beboere i området i påvente av nærmere avklaringer.</p> <p>Hensynssonen i kommuneplanen er omfattende i utstrekning for deler av strekningen.</p> <p>Kulvert er ikke sikret på nåværende tidspunkt.</p> <p>Forslaget avklarer ikke hvorvidt traséen skal legges på bakkenivå eller under</p>	<p>Reguleringsplan for bussvei 2020 må gjennomføres effektivt slik at avklaringer knyttet til berørte eiendommer kan legges frem snarest mulig.</p> <p>Økt trafikkrisiko og barriereeffekt som følger av ny bussvei i området må håndteres gjennom avbøtende tiltak, herunder tekniske løsninger og planløsninger, i reguleringsplan.</p> <p>Sandnes kommune må sikre at kvaliteter i eksisterende boligområder og grøntdrag opprettholdes gjennom kommuneplan og reguleringsplan.</p> <p>Sandes kommune må sikre en aktiv lokaliseringpolitikk og prioritering i</p>

	<p>Sandnes.</p> <p>Korridoralternativet via Smeaheia vil kunne kollektivbetjene en moderne bydel med relativt høy tetthet og potensialer for å sikre høyere kollektivandeler med et høyfrekvent kollektivtilbud.</p> <p>Korridoralternativet via Smeaheia over Varatun supplerer andre kollektivakser i kommunen – den bidrar til å forbedre kollektivtilbudet i den nordvester delen av Sandnes, og dermed i kommunen som helhet.</p> <p>Tilrettelegging av bussvei 2020 via Smeaheia over Varatun kan øke investeringslysten for oppgraderinger og nye utviklingsprosjekter i det sentrale bybåndet</p>		<p>bakken.</p> <p>Økte tetthetskrav og press på arealer i tilknytning til høyverdig kollektivtrase (som fremgår av kommuneplanens byutviklingsstrategi) kan medføre at eksisterende områdekvaliteter i etablerte boligfelt og grøntkorridor bygges ned.</p>	<p>utbyggingsrekkefølge for å sikre økt fortetting og transformasjon i nedslagsfelt for høyverdig kollektiv.</p>
--	---	--	---	--

	<p>mellom Stavanger og Sandnes jfr erfaringer med etableringer langs Bybanen i Bergen.</p> <p>Bedre tilgang på friområder og idrettsparken inkl stadion på Lura for byens innbyggere.</p>			
<p>Tekniske løsninger og off/Priv tiltak nødvendig for gj.føring</p>	<p>Traséen er relativt kort: Lengden på en eventuell trase over Varatun kan bli ca. 3950m. Traséen er rett, det er positivt for komfort, drift, hastighet og reisetid. Den gir effektiv fremkommelighet til Ruten som sentralt målpunkt og videreføring til Sandnes Øst.</p>	<p>Korridoralternativet via Smeaheia over Trones følger ikke dagens busstrase og krever en supplerende linje.</p> <p>Kulvertløsning og traséfremføring i dagen kan medføre behov for eiendomsinnløsning.</p> <p>Valg av alternativ over Varatun og i kulvert kan medføre at hastighet blir prioritert foran hyppigere holdeplasser med tilhørende bytviklingspotensiale og potensiale for å fange opp større befolkningsandeler med kollektivtransport.</p> <p>Barrierevirkning og økt trafikkrisiko for brukere i området, eksempelvis</p>	<p>Korridorvalget kan medføre behov for kulvert- eller tunnelløsning med særskilt høye kostnader</p>	<p>Avbøtende tiltak må sikres gjennom reguleringsplan. Det er forventet at staten dekker 50 % av finansieringen av bussvei 2020. Kulvert/tunnel vil virke som avbøtende tiltak for å sikre bokvalitet og miljø.</p>

		<p>beboere og særskilt barn og unge som benytter området ifm barnehagedrift og skolevei, kan medføre behov for ekstra investering i kostbare krysningsløsninger, eksempelvis skolevei, miljøkulvert ved kryssning av grøntdraget.</p> <p>Dagens busstrase og fremkommelighet mellom Kvadrat-Oalsgata kan forbedres med lavere kostnader.</p>		
Transportbehov og klimagassutslipp	<p>Varatun – alternativet muliggjør et større influensområde med høy tetthet, redusert parkering og mindre biltrafikk i tilknytning til korridoren enn Strandgataalternativet. Områdene i 500 meters avstand på begge sider av traseen er bebyggbare.</p> <p>Enklere å velge et miljøvennlig alternativ for de som bor i</p>		<p>Trasealternativet er vurdert med en lengre kulvertløsning. Eventuelt kulvertløsning på en lengre delstrekning vil kunne redusere tilgjengelighet busstilbudet på bussveien dersom denne planløsningen kommer til hinder for nødvendige holdeplassetableringer.</p>	<p>En eventuell kulvertløsning må ikke komme til hinder for nødvendige holdeplassetableringer på strekningen.</p>

	<p>tilknytning til korridoren. Høyverdig tilbud vil øke attraktiviteten og derav kunne bidra til mer miljøvennlige reiser.</p> <p>Bedret tilgjengelighet mellom viktige målpunkt i kommunen; sentrum, Forus/Lura næringsområde inkl Ikea og Kvadrat, Sandnes øst. Økt tilgjengelighet til andre viktige målpunkt: Sandnes vgs, idrettsparken, Gisken, Sandnes stadion,</p>			
Kulturvern		Korridoralternativ 2 for bussvei 2020, Strandgata, vil i større grad komme i konflikt kulturminner og kulturmiljøer.	Verneverdig/bevaringsverdig infrastruktur blir berørt i form av kryssing på "Hulveien".	Detaljert avklaring ift konsekvensene for kulturminner/-miljø vil bli avklart i reguleringsplan.
Grøntkorridorer, naturmangfold og økosystembelastning § 10	Miljøplan for Sandnes 2011-2025 viser ingen registreringer for biologisk mangfold i korridoren via Smeaheia	Økt press på nærgrøntområdene pga økt befolkningsvekst i korridoren spesifikt og generelt i regionen.	Kollektivkorridorer bryter opp eksisterende parkdrag ved Varatun/Sandnes Idrettspark. Prioritet kollektivkorridor kan utløse	Miljøkulvert vil kunne redusere ulempene.

	<p>over Varatun.</p> <p>Parkområdet på Varatun gjøres tilgjengelig for en større andel av byens innbyggere gjennom forbedret kollektivtilbud.</p> <p>Ved å lokalisere kollektivkorridorene og byutviklingen innenfor eksisterende bebyggelse vil en bygge opp under fortsatt byvekst i det sentrale byområdet og unngå tap av dyrket jord.</p>		<p>press på utbygging av grøntkorridorene og Varatunparken.</p>	
Landskap	<p>Etablering av bussvei 202 kan bidra til opprusting og oppgraderinger, for eksempel forbedret gange og sykkelinfrastruktur.</p>	<p>Nytt landskapselement med bussvei i randsonen av grøntområder.</p>	<p>Tilrettelegging av bussvei på anbefalt korridor kan medføre negative konsekvenser i form av barrierevirkning i eksisterende bolig/ næring/ idretts-/parkområde.</p>	<p>Detaljerte planløsninger for bussveitraséen og bussveikonseptet må tilpasses eksisterende bebyggelse og landskap.</p>
Jordvern	<p>Lokalisering av høyverdige</p>			

	<p>kollektivkorridor på strekningen Kvadrat – Sandnes sentrum vurderes å ha positive konsekvenser for landbruksinteressene, ettersom kollektivsatsning i det sentrale byområdet skal medvirke til å konsentrere byutviklingen og øke utnyttelsen av det utbygde byområdet. På denne måten reduseres behovet for byspredning og ny omdisponering av landbruksjord.</p>			
Folkehelse	<p>Økt tilgjengelighet for dem som ikke disponerer bil.</p> <p>Kollektivreise består av tre deler; til holdeplassen/på bussen/til målpunktet. Til/fra bussen skjer</p>	<p>Redusert bokvalitet i umiddelbar nærhet av korridoren kan oppstå dersom etableringen medfører økt støy og redusert trafiksikkerhet.</p> <p>Rystelser og spuntning kan oppstå i anleggsperioden.</p> <p>Annleggesperiode for eventuell kulvertløsning representerer et</p>	<p>Uro som følge av behov for innløsning og manglende avklaringer for endelig lokalisering av trase for bussvei 2020 inntil reguleringsplanen er vedtatt.</p>	<p>Høy grad av medvirkning og informasjon er nødvendig ifm reguleringsplan for bussvei 2020. Viktig å redusere tidshorizonten på reguleringsplanarbeidet for å gi avklaringer til berørte beboere og brukere snarest mulig.</p>

	<p>oftest til fots eller på sykkel. Økt kollektivbruk kan føre til økt gange og sykkeltrafikk.</p> <p>Økt kollektivtilgjengelighet til idretts-/parkområde og Sandnes VGS for brukere som ikke disponerer bil.</p>	uromoment for beboere og brukere.		
<p>Friluftinteresser og tilgjengelighet til grønnstruktur / friområder</p>	<p>Videreføring av traséen til Sandnes øst vil gi bedre tilgang på Sandnesmarkå, Arboret og regional grøntstruktur. Bedre tilgjengelighet til LNF-områdene vest og øst i kommunen.</p> <p>Økt tilgjengelighet til overordnet grøntdrag fra Varatunparken til Giskehallen. Bedre tilgjengelighet til Varatunparken.</p>		<p>Fortetting og befolkningsvekst som følger av bussveikonseptet kan medfører press på friområder og grøntstruktur.</p>	<p>Viktig å opprettholde grøntdrag som en kvalitet i byutviklingen når arealutnyttelsen i det sentrale byområdet øker. Viktig å sikre trygge krysningspunkt for å opprettholde/ forbedre tilgjengeligheten til grønnstruktur og friområder.</p>

Kriminalitetsforebygging	Økt aktivitet av fotgjengerere og syklistere i tilknytning til bussveitraséen kan bidra til økt trygghet for dem som oppholder seg og ferdes i området.		Kulvert med eventuelle holdeplasser under bakkeplan kan skape utrygghet.	Sikre trygg adkomst og utforming ved utforming, belysning, åpne plasser osv.
Samfunnssikkerhet og forebygging		Endring i naturmangfoldet og etterfølgende negative konsekvenser for miljøet.	Økt ulykkesrisiko, for eksempel ift trygge skoleveier og uteopphold i grøntdraget for nærliggende barnehager.	Forutsetter håndtering av trygge kryssningspunkt og risikoreduserende tiltak i koblingen mellom boligfelt/ parkdrag og bussveitraseen i reguleringsplan.
Barn og unges interesser	Bedret kollektivbetjening for elever ved Sandnes videregående, Stadion, Idrettsområdet inkl Gisken. Økt mobilitet, mindre avhengig av å bli kjørt. Kan bidra til å etablere bedre kollektivvaner for oppvoksede generasjoner. Økt tilgang til Varatunparken, Aktivitetsgården for	Risikomoment knyttet til ny trasé med motorisert trafikk. Begrenset pga relativt lav trafikk ift øvrig veinett. Økt risiko knyttet til elever og barn ved skole/barnehage som benytter Varatunparken i nærheten av traséen.	Barnetråkkregistreringer viser at det er barnetråkk i området på hele korridoren av varierende type	Reguleringsplan må sikre trygge skoleveier, videreføring/ ivaretagelse av barnetråkk og overganger generelt.

	sykkel, Sandnes sentrum.			
Universell utforming	Opparbeidelse av bussvei i denne korridoren muliggjør bedret tilgang ift universell utforming ved holdeplasser. Lokaliseringen er spesilet egnet for universell utforming fordi terrenget er relativt flatt.			Videre sikring universell utforming i reguleringsplan.
Bokvalitet, bykvalitet og estetikk.	Økt attraktivitet i kollektivaksens influensområde for dem som ikke disponerer bil. Potensiale for stedsutvikling og økt områdekvalitet i forbindelse med opparbeidelse av trase og holdeplasser.	Redusert kvalitet ut fra at deler av området i dag er uten trafikk. Motorisert trafikk i nærområdet.	Barrierevirkning. Traséen føres gjennom grøntområder uten trafikk i dag. Økning i minimumskrav til utnyttelse og tetthet for bolig i tilknytning til kollektivaksene kan gi negative konsekvenser for trafikksituasjonen og eksisterende nabolagskvaliteter.	Kollektivkorridoren bør forbeholdes kollektiv og gange/sykkel. Det anbefales en oppfølgende studie av bybåndet som vurderer nærmere hvilke byområder som eger seg til høy og mer moderat utnyttelse basert på områdekvaliteter. Frem til analysen er på plass må områdekvalitet vurderes særskilt i hver enkelt regulerings sak.
Konkurransforhold	Konkurransfortrinn for kollektiv framfor bil fordi bussen gis egne felt/traséer. Økt			

	<p>framføringshastighet og bedre framkommelighet.</p> <p>Konkurransesflatene i kollektivkorridorens nedslagsfelt bedres med økt kollektivtilbud og kortere reisetid.</p>			
Konsekvenser for næringslivet	<p>Redusert behov for redusert p-areal ved eksisterende og nye næringsetableringer.</p> <p>Redusert andel arbeidsreiser vil frigjøre kapasitet for næringstrafikken på veinettet.</p>	<p>Begrenset muligheter for parkering ved arbeidsplassen.</p> <p>Kommuneplanens bestemmelser foreslår maksgrenser for parkering i tilknytning til høyverdig kollektivkorridor.</p>		
Berørte/tilstøtende reguleringsplaner		<p>Hensynssonen omfatter blant annet:</p> <p>Lura bydelssenter</p> <p>Oalsgata</p>		<p>Deler av planområdet for varslede reguleringsplaner blir båndlagt i påvente av avklaring knyttet til bussvei 2020. De deler av planområdet som ikke omfattes av hensynssonen kan gå som planlagt, men hensynssonen kan medføre utsettelse av planarbeid ift opparbeidelse av gateløp, adkomst osv.</p>

SAMLET VURDERING – ALTERNATIV 1 VIA SMEAHEIA OVER VARATUN

Rådmannen vurderer at kollektivkorridor for realisering av fremtidig bussveitrase 2020 via Smeaheia over Varatun er i samsvar med traseanbefalinger som har ligget til grunn for bussveikonseptet og tidligere politiske vedtak om trasevalg for høyverdig kollektiv i Sandnes kommune. Lokaliseringen er vurdert på et strategisk nivå i vedlagt silingsrapport som er gjennomført i et administrativt samarbeid mellom Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune. Bussvei tilrettelegges i dette alternativet i en egen trase og forbedrer kollektivtilbudet for den vestre delen av det tett bebygde byområdet i Sandnes kommune. Tilrettelegging av bussvei 2020 gir optimal fremkommelighet, god pålitelighet og attraktivitet til kollektivreiser med et bedret tilbud i denne delen av kommunen. Korridoralternativet hindrer ikke fremkommelighet for andre trafikkantgrupper og kan bidra positivt med økt tilrettelegging for gange og sykkel. Nærmere konsekvensvurderinger for korridorvalget tilsier at ulemper knyttet til innløsning, trafiksikkerhet, ivaretagelse av grøntareal, barnetråkk og barrierevirkninger må håndteres særskilt gjennom tiltak i reguleringsplanarbeidet. Dette omfatter blant annet løsninger for kulvert, veibredde, støyhåndtering, landskapstilpasning og trygg skolevei. Oppstart av reguleringsplanarbeidet vil skje når godkjent kommuneplan foreligger.

BESKRIVELSE OG KONSEKVENSVURDERING AV KORRIDOR FOR HØYVERDIG KOLLEKTIVTRASÉ VIA STRANDGATA (ALTERNATIV 2)

BESKRIVELSE AV HØYVERDIG KOLLEKTIVKORRIDOR PÅ STREKNINGEN KVADRAT –SANDNES SENTRUM VIA STRANDGATA (ALTERNATIV B) I REVIDERT KOMMUNEPLAN 2015-2030	
Dagens formål	<p>Veinett, bolig, sentrum, næring, hensynssone hovedkollektivtrasé i Roald Amundsensgate (rød skravur).</p> <p>Hovedkollektivtilbud Roald Amundsensgate.</p> <p>Hensynssone kulturminner/ kulturminnemiljøer.</p> <p>Hensynssone fareområde – ras, flom, stormflo, havstigning.</p> <p>Hovedsykkelnett.</p> <p>Jernbanelinje uten kollektivstopp.</p> <p>Havnevirksomhet – Sandnes havn</p>

Fig 6: Gjeldende kommuneplan. Rød skravur i kommuneplankartet viser

	<p>en båndlegging for fremtidig høyverdig kollektivtrasé fra sjøen i vest til grense for langsiktig grense for langbruk i øst på strekningen Kvadrat-Sentrum. Det har ikke tidligere vært avklart hvor traseen skal lokaliseres innenfor det skraverte feltet.</p>
<p>Foreslått arealbruk</p>	<p>Hensynssone/ korridor for høyverdig kollektivtrasé alternativ 2 via Strandgata og/ eller nærliggende områder – Hensynssonen båndlegger areal for senere detaljregulering av bussvei 2020.</p>

Figur 7: Forslag til korridoralternativer revidert kommuneplan 2015-2030. Korridor med rød skravur i kommuneplanforslaget viser båndlegging av to alternative korridorer for senere realisering av bussvei 2020 via Smeaheia over Varatun eller Strandgata.

Korridorene med rød skravur i kommuneplanforslaget viser en båndlegging av to alternative korridorer for senere realisering av høyverdig kollektivtrasé (bussvei),. Alternativ 1 går fra Kvaløya via Stadion og Osløgata til sentrum.

<p>Dagens situasjon</p>	<p>Eksisterende bolig, næring, sentrumsområde og industri/lager.</p> <p>Dagens kollektivtransporttilbud er lokalisert i Roald Amundsensgate og Stavangerveien.</p> <p>Roald Amundsensgate er planlagt oppgradert som hovedkollektivtrase med bedret fremkommelighet for buss. Den søndre halvpart av Strandgata kjennetegnes av pågående byutviklingsprosjekter med høy arealutnyttelse.</p> <p>Gjennomgående biltrafikk og internttrafikk fordeles i Strandgata og Roald Amundsensgate.</p> <p>Strandgata er hovedsykkelrute.</p> <p>Standgata har per i dag en ÅDT på 10300. Stavangerveien har en ÅDT på 13800. Postveien har en ÅDT på 4000. Roald Amundsensgate har en ÅDT 4000. Langgata har en ÅDT på 4008.</p> <p>Området omfatter kulturmiljø i Norestraen, regulert spesialområde bevaring (1996), og inngår i riksantikvarens nasjonale register over kulturmiljøer i byer og tettsteder.</p> <p>Store deler av det historiske sentrum inngår i Riksantikvarens NB!-register og berøres av planforslaget. NB!-registeret er en database over byer og tettsteder i Norge med kulturmiljøer som har nasjonal interesse. NB!-registeret angir områder hvor det må vises særlige hensyn i forbindelse med videre forvaltning og utvikling. Det</p>
--------------------------------	---

	<p>innebærer ikke formelt vern at et kulturmiljø er med i NB!-registeret, men det kan gi et grunnlag for innsigelse ved nye arealplaner. Det kan heller ikke utelukkes at noen NB!-områder bør fredes eller at det finnes objekter i disse som på sikt kan vise seg å måtte sikres etter kulturminneloven. Riksantikvarens begrunnelse for å gi den historiske bykjernen NB! status er følgende: «Langgata utgjør et særpreget bystrøk med tett bebyggelse i rutenetts mønster etter byplanidealet da Sandnes ble ladested. Bebyggelsen består av hus for bolig, erverv og industri og speiler ulike epoker i utviklingen av byen og handel og industri som stedets viktigste næringsveier. Området fremstår som helhetlig og viser tidsdybden i utviklingen, men er også preget av en del endringer og ”moderniseringer” av eldre bebyggelse, særlig på 1960- og 70 tallet. Området er i dag under utbyggingspress med ønske om høyere utnyttelse også inne i kvartalene».</p>
--	---

Forslagstiller	Utleggelse basert på vedtak i kommuneplankomiteen 22.04.14.

Nærmere redegjørelse for tiltak/ planforslag – høyverdig kollektivkorridor via Strandgata	
Områdenavn og kart-id	<p>Kollektivkorridor for bussvei via Strandgata er tegnet inn som hensynssone båndlagt for senere regulering etter Plan- og bygningsloven. Bestemmelsene definerer at båndleggingssonen er avsatt til regulering av bussvei 2020.</p> <p>Langs deler av strekningen vil det være aktuelt å anlegge kollektivfelt med separate traséer for bussvei 2020.</p>
Bakgrunn for endringsforslag	<p>Forslag til korridor for høyverdig kollektivtransporttilbud inngår som grep for å følge opp mål i kommuneplanens planstrategi, samfunnsdel og regionalplan Jærens målsettinger om å redusere transportarbeidet i byområdet og økt framkommelighet for kollektivtrafikken. Videre sikres en sammenhengende byutviklingsakse som bygger opp under transformasjon på Forus/Lura, strekningen Kvadrat-sentrum og Sandnes sentrum med videreføring til Sandnes øst og ny vekst basert på senter- og høyverdig kollektiv i tråd med målene om samordnet areal og transport</p> <p>Forslag til kollektivkorridor for bussvei 2020 er basert på en omfattende konseptvalgutredning for transportsystemet på Jæren, utredning knyttet til</p>

	<p>bybane og tilleggsvurderinger for bussveikonseptet og bybanekonseptet og silingsrapport for traséalternativer i regi av Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune.</p> <p>Kommuneplan 2015-2030 inneholder forslag til en byutviklingsstrategi som fremprioriterer konsentrert byvekst i tilknytning til senterstrukturen og kollektivaksene.</p> <p>Det forutsettes en definert kollektivakse som grunnlag for konsentrert byvekst om måloppnåelse knyttet til endret reisemiddelbruk.</p> <p>Trasealternativet Strandgata ble ikke anbefalt som det foretrukne korridoralternativet i silingsrapport gjennomført av RFK, SV og Sandnes kommune administrativt, men utredes som del av kommuneplanforslaget basert på vedtak i KPK 22.04.14.</p>
Følger av 0-alternativ	<p>Manglende tilrettelegging for økt kollektivframkommelighet kan medføre økte avviklingsproblemer på veinettet. Økt forsinkelser og redusert pålitelighet for kollektivtransport. Personbiltransporten reduseres ikke, med konsekvenser for blant annet gang sykkel framkommelighet og framkommelighet for næringstransport.</p> <p>Forsinkelser i realisering av bussvei 2020 vil kunne svekke mål om konsentrert og kollektivbasert byutvikling med endret reisemiddelbruk og økt arealeffektivisering. Problemer med å oppnå målsetning om 0-vekst i biltransport jf Nasjonal transport (NTP).</p> <p>Utsatt realisering av bussvei 2020 medfører utsettelse for byutvikling i Vatnekrossen og videre byutviklingsretning Sandnes øst pga manglende kollektivløsning. Svekker muligheten for bedret kollektivtilbud i korridoren</p>

	<p>mellom Stavanger og Sandnes.</p> <p>Problemer med å oppnå 0-vekst i biltransporten jfr målsetninger i nasjonal transportplan og mål i kommuneplanens samfunnsdel.</p> <p>Manglende tilrettelegging for økt framkommelighet vil medføre økte avviklingsproblemer på veinettet for alle brukergrupper.</p> <p>Roald Amundsensgate videreføres og forbedres som hovedkollektivrute.</p>
Forventet gjennomføring	<p>Realisering av kollektivaksen utover Vatnekrossen må avvente inntil høyverdig kollektivinfrastruktur og – drift er sikret finansiering og påbegynt.</p> <p>Oppstart reguleringsplan Kvadrat – sentrum 2015.</p> <p>Planlagt ferdigstillelse av bussvei på hele strekningen Stavanger – Vatnekrossen i 2020.</p>
Forholdet til overordnede planer	<p>Korridoren samsvarer ikke med kollektivkartet og definerte byutviklingsakser for konsentrert byvekst med høy arealutnyttelse i regionalplan for langsiktig byutvikling på Jæren med tilhørende retningslinjer.</p> <p>.</p>

KOLLEKTIVKORRIDOR FOR BUSSVEI VIA STRANDGATA - ALTERNATIV 2

TEMAVIS VURDERING AV KONSEKVENSER FOR MILJØ OG SAMFUNN

Tema	Positiv	Middels negativ	Sterk negativ	Forenklet fremstilling av oppfølging/avbøtende tiltak
<p>Måloppnåelse kommuneplanen</p> <p>Vurdering av hvorvidt kollektivkorridor alternativ B medvirker til å oppfylle målene i kommuneplanen</p>	<p>Støtter byutvikling og stedsutvikling i sentrumsnære områder langs Norestraen og i sentrum.</p> <p>Etablering av høyverdig kollektivtilbud i korridoren vil øke kvaliteten, tilbudet, frekvensen og tilgjengeligheten for potensielle kollektivbrukere i og</p>	<p>Korridoren har et mindre potensiale for konsentrert byvekst på lang sikt enn Varatun-alternativet ettersom større deler av 500 meters influensområde øst for Strandgata ligger i sjøen.</p> <p>To alternative utfall for kollektivtilbudet:</p> <p>Kollektivtilbudet i Roald Amundsensgata kan bli utfordret og svekket dersom høyverdig kollektivtrase etableres i Strandgata. Roald Amundsensgate er en etablert og</p>	<p>Strandgata kjennetegnes med et smalt gateløp og kulturminner langs traseen. Sammenblanding av mange transportformer i et smalt gateløp kan medføre økt ulykkesrisiko, uoversiktighet, og redusert fremkommelighet for alle brukergrupper.</p> <p>Strandgata har et begrenset nedslagsfelt fordi det er inneklemt mellom fjorden og jernbanen som også skaper en barriereeffekt.</p>	<p>Kulturminner og kulturmiljø må opprettholdes gjennom planløsninger i detaljregulering.</p> <p>Gange og sykkel må sikres innenfor kollektivkorridoren.</p> <p>Dagens gjennomgående personbiltransport samt interntrafikk må håndteres i annet veinett uten at dette forringer, kulturminner, kulturmiljø, bomiljø og fremkommelighet for kollektivtransport og gange-sykkel.</p> <p>Traseen må sikres et tverrsnitt som muliggjør konvertering til bybane</p>

	<p>gjennom området ved tilrettelegging av høyverdig kollektiv, i tillegg til hovedkollektivrute. Mobiliteten vil øke.</p> <p>Høyverdig kollektivtilbud vil være arealstrukturerende. Det muliggjør realisering av prosjekter med høyere utnyttelse og transformasjon av industri/lager i og nær planområdet. Kan øke investeringslysten (jfr erfaringer med etableringer langs Bybanen i Bergen) og oppgradering av området.</p> <p>Høyere utnyttelse vil være</p>	<p>godt brukt strekning i bussnettet. Sandnes kommune er tildelt midler til oppgradering av Roald Amundsensgate som avsett til oppgradering av hovedkollektivnett, dersom bussvei tilrettelegges i Strandgata oppstår usikkerhet om videreutvikling av dagens kollektivnett.</p> <p>Dagens gateløp på 7-8 meter vurderes ikke som tilstrekkelig i bredde for å realisere bussvei og fremkommelighet for gange og sykkel, uten enfeltstrekninger på opp til 500 meter og lysregulering. Dette vil gi økt reisetid og systemet med bussvei 2020 vil få en svekkelse. Sammen med Skippergata representerer Strandggata en redusert fremkommelighet for bussvei 2020 til Vatnekrossen på grunn av forsinkelser i to delstrekninger med smalt gateløp.</p>	<p>Traséen vil kunne kreve innløsning av hele eller deler av eiendommer.</p> <p>Økt press på kulturminner/ kulturminnemiljøer i Strandgata med kommunal, regional og nasjonal verdi i forbindelse med traseopparbeidelse og byutviklingsprosjekter i tilknytning til traseen. Vil kunne forringe kulturminneverdier som representerer stedsidentitet, historikk og attraktivitet.</p> <p>Stor nærhet mellom eksisterende kollektivtilbud (hovedrute buss og tog) og nytt kollektivtilbud (bussvei) kan bidra til en konkurransesituasjon. Tilrettelegging av bussvei i tillegg til Jernbane og</p>	<p>dersom dette blir aktuelt.</p> <p>Dersom høyverdig kollektivtrase tilrettelegges i Strandgata, på bekostning av Roald Amundsensgate, bør hovedrutetilbud i Sandnes vest sikres med hovedkollektivakse for å sikre tilstrekkelig kapasitet og flatedekning jfr mål om kollektivreisende i nasjonal transportplan osv.</p> <p>Sandes kommune må sikre en aktiv lokaliseringpolitikk og prioritering i utbyggingsrekkefølge for å sikre økt fortetting og transformasjon i nedslagsfelt for høyverdig kollektiv.</p> <p>Reguleringsplan for bussvei 2020 må gjennomføres effektivt slik at avklaringer knyttet til berørte eiendommer kan avklares snarest mulig.</p> <p>Det bør sikres en effektiv adkomst for lastebiler som betjener sentrum dersom veinettet omlegges.</p>
--	--	---	--	--

	<p>arealbesparende. Redusert press på LNF-områder. Forhindre byspredning.</p> <p>Redusert biltrafikk, støy og forurensning i Strandgata dersom kollektiv prioriteres foran bil.</p> <p>Muligheter for oppgradering av gange og sykkel fremkommelighet i forbindelse med opparbeidelse av bussvei.</p>	<p>Standgata er fortsatt påvirket av forfall i dag. Vurdering av gaten for bussvei kan påvirke en gjennomtenkt bevaring av de historiske kvalitetene, samt en forbedring av omgivelsene. Dette uansett om bussvei lokaliseres her.</p> <p>Hvis strandgata blir valgt til bussvei med trafikkreduksjonstiltak vil man kunne utløse en reduksjon i biltilgjengelighet til sentrum.</p> <p>Strandgata benyttes til næringstransport som bebetjener sentrumsbutikkene.</p> <p>Utviklingspotensialet for byvekst ligger hovedsakelig i sørenden av planområdet, hvor tilgjengeligheten til Roald Amunds gate også er god.'</p>	<p>hovedrute Roald Amundsgate svekker grunnlag for oppgradering/ optimalisering av eksisterende kollektivtilbud.</p> <p>Kollektivtilbudet i Sandens samles i et konsentrert område (Jernbane, Roald Amundsens gate, Strandgata), i stedet for at dette fordeles i ulike delområder (øst – vest). Denne løsningen kan gi et dårligere tilbud for vestre deler av tett bebygde områder (Smeaheia mfl). Det er behov for en større flatedekning for kollektiv i kommunen generelt for å sikre en større andel kollektivreisende.</p> <p>Svekker grunnlaget for videreføring og forbedring av Roald Amundsens gate som hovedkollektivtrase.</p>	<p>Næringstransport som bebetjener sentrumsbutikkene må sikres god adkomst ved eventuell tilrettelegging av bussvei i Strandagata.</p>
--	---	---	---	--

			<p>Økt personbiltransport, støy, forurensning i Roald Amundsensgate og Postveien dersom kollektiv prioriteres i Strandgata.</p> <p>Hensynssonen er omfattende i utstrekning Endelig avklaring av eksakt trase vil ikke skje gjennom kommuneplanprosessen. Skaper usikkerhet for beboere i området ift planløsninger, trafikkbelastning osv.</p> <p>Fremkommelighet for gange og sykkel blir redusert dersom bussvei prioriteres foran gange og sykkel i Strandgata. Per i dag har det ikke vist seg mulig å finne løsninger for både gange, sykkel og kollektiv i Strandgata grunnet bredden på gateløpet.</p>	
--	--	--	--	--

			Økt biltrafikk og forurensning i Roald Amundsensgate dersom kollektiv prioriteres foran bil i Strandgata.	
Tekniske løsninger og off/priv tiltak nødvendig for gjennomføring	<p>Traséen er noe kortere enn alternativ 1 Varatun. Lengden på en eventuell trase langs Strandgata kan bli ca 3.604m.</p> <p>Traséen er rett, det er positivt for komfort, drift og reisetid.</p> <p>Stavangerveien er en del av Strandgata-alternativet. Mulighet for samkjøring i planlegging og gjennomføring av bussvei og Gandsfjord bru.</p>	<p>Økt ulykkesrisiko ved eventuell blanding av ulike transportformer i et smalt gateløp og kulturminner kan medføre behov for ekstra investering i kostbare krysningsløsninger og tekniske løsninger som muliggjør fremføring uten at traseen går på bekostning av dette, eksempelvis signalregulering.</p> <p>Korridorvalget kan medføre behov for bruer og kulvert for personbiltransport. Slik rådmannen vurderer grunnforholdene og kulturminneverdiene i området per i dag vil dette være svært</p>	<p>Området kjennetegnes ved flomrisiko og krevende grunnforhold som må håndteres.</p> <p>Grunnforholdene er leirgrunn, dette er spesielt problematisk vest for Jernbanen ift utglidning, ras osv. Grunnforholdene gir usikkerhet i forhold potensialet for utbygging, særlig med hensyn til tung/massiv bebyggelse.</p> <p>Konflikter mellom kollektivtransport og myke trafikanter i et smalt gateløp.</p> <p>Trasefremføring vil</p>	<p>Nødvendig å utsette pågående planarbeid i påvente av avklaringer knyttet til bussvei 2020. Områder som omfattes av hensynssone båndlegging kan ikke bebygge/ reguleres før traseen er avklart gjennom regulering.</p> <p>Planarbeid settes på vent dersom adkomst, oppgradering av gateløp osv ikke kan håndteres.</p> <p>Forutsetter håndtering av krevende grunnforhold og flomrisiko.</p> <p>Hensyn til trafiksikkerhet, intertrafikk og kulturminner forutsetter vurdering av miljøkulvert og nye veiprosjekter som håndterer personbiltransport. Tekniske løsninger, eksempelvis personbil i kulvert, kan virke som avbøtende tiltak for å sikre bokvalitet og miljø. Slik</p>

		<p>krevende å få gjennomført.</p> <p>Eablering av bussvei i Stavangerveien og Strandgata kan utløse behov for nye veiprojekter som sikrer håndtering av dagens personbiltransport.</p> <p>Ikke nødvendigvis tidsbesparelse i reisetid ved kortere trase via Strandgata pga lavere hastighet i Strandgata antas som nødvendig og trase i blandet trafikk.</p>	<p>medføre behov for eiendomsinnløsning.</p> <p>Dersom samtidighet med Gandsfjordforbindelse ikke oppnås på dette tidspunktet vil etablering av bussvei i Stavangerveien medføre økte kostnader når Gandsfjord skal realiseres på et senere tidspunkt.</p>	<p>rådmannen vurderer grunnforholdene og kulturminnemiljøet i dag er kulvertløsning ikke gjennomførbart.</p> <p>Forventning om at staten dekker 50 % av finansieringen av bussvei 2020.</p>
Transportbehov og klimagassutslipp	<p>Eablering av bussvei er et virkemiddel for å oppnå målsetning om nullvekst i biltrafikken iht Nasjonal Transportplan og Klimaforliket.</p> <p>Enklere å velge et miljøvennlig alternativ</p>	<p>Trafikkmengde som gjenstår uten gjennomgangstrafikk i Strandgata vil kunne være på ca. 6-7000 pga interntrafikk og nyskapt trafikk i forbindelse med nye prosjekter og transformasjon.</p>	<p>Eablering av korridor i Strandgata, uten hovedkollektivtilbud via Smeaheia reduserer mulighetene for endret reisemiddelbruk i nordre del av Sandnes og kommunen som helhet.</p> <p>Trafikktellinger viser at</p>	

	<p>for de som bor i nærheten av tilbudet. Høyverdig tilbud vil øke attraktiviteten og derav kunne bidra til mer miljøvennlige reiser. Færre bilreiser vil være positivt mhp å redusere klimautslipp.</p> <p>Økt mobilitet vil gjerne øke reiseaktiviteten. God tilgjengelighet mellom viktige målpunkt i kommunen; sentrum, Forus/Lura næringsområde inkl Ikea og Kvadrat, Sandnes øst.</p>		<p>Strandgata er den mest brukte sykkelruten i Sandnes kommune i dag. Dersom sykkeltrase ikke sikres videreført og forbedret i Strandgata vil dette kunne gi redusert sykkelbruk. Erfaringer viser at konkurranseflaten mellom bil og sykkel er bedre enn mellom bil og kollektiv. Reduserte andeler syklende vil kunne gi økte andeler bilreisende.</p>	
Kulturvern	<p>Tilrettelegging av bussvei og økte andeler kollektivreiser via Strandgata kan gi økt oppmerksomhet</p>	<p>Status SEFRAK kulturminner 2012 forsterker at det er viktig å ta vare på kulturmiljøet på Norestraen da et stort antall av de viktigste gjenværende</p>	<p>Bussveialternativet i Strandgata med prioritert byutviklingsakse vil kunne medføre økt press på kulturminner og</p>	<p>Detaljert avklaring ift konsekvensene for kulturminner/-miljø vil bli avklart i reguleringsplan. Hensyn til kulturminner og kulturmiljø må ivaretas særskilt gjennom valgte planløsninger og</p>

	og attraktivitet til kulturmiljøet ² .	<p>kulturminnene ligger her:</p> <p>Riksantikvaren har i sitt miljøovervåkningsprogram avdekket at hele 39 prosent av de SEFRAK-registrerte kulturminnene i Sandnes har gått tapt. Registreringen ble gjennomført i perioden 1979-1984 og omfatter bygninger eldre enn 1900. Tapstallene i Sandnes er svært høye i forhold til nasjonale mål:</p> <p>«Det årlige tapet av verneverdig kulturminner og kulturmiljøer skal ikke overstige 0,5% innen 2020.» (St.meld.nr.16 - 2004-2005)</p>	<p>kulturmiljø.</p> <p>Det er kulturmiljøet i og nær Strandgata som helhet som er verneverdig, dvs det historiske gateløpet Strandgaten. Miljøet har stor symbol- og identitetsverdi for Sandnes, og representerer første fase i byutviklingen knyttet til stolte handels- og industritradisjoner. Vedtatt kommunedelplan for Sentrum gir kulturmiljøet høyeste verneverdi.</p>	<p>avbøtende tiltak dersom Strandgata-alternativet legges til grunn for bussvei2020. En mer detaljert konsekvensutredning og planprosess må eventuelt legges til grunn en historisk oversikt over utviklingen av gateløpet.</p> <p>Regionalplan for Jæren vurderer kulturminnevern som viktig for bomiljø og kvalitet, og har en egen bestemmelse knyttet til vern:</p> <p>«§ 6.2.3 Ved byomforming eller fortetting skal det tas hensyn til verneverdig historisk bebyggelse og bebyggelsesstrukturer.</p>
Grøntkorridorer, naturmangfold og økosystembelastning	Vil i liten grad berøre grøntområder. Kan tilføre grøntstruktur langs kollektivtrase	Kan resultere i en barriere mot turveien langs sjøen, Altona parken og bakenforliggende		Grønt areal vil bli mer etterspurt etter hvert som byen fortettes. Et eventuelt bussveiprojekt i Strandgata må sikre god adkomst til grønt – og

² Kulturmiljø er ifølge paragraf 2 i den norske kulturminneloven definert som områder hvor kulturminner inngår som del av en større helhet eller sammenheng. Kulturmiljø utvider det romlige perspektivet på kulturminnene. Kulturmiljø gir sammenhengen eller helheten som enkeltobjektene inngår i

ng.	som del av opparbeidelse av bussvei.	bolig- og fortettingsområder.		havneområder for allmennheten.
Landskap	Kun mindre endringer i terreng. Eksisterende gaterom videreutvikles og utvides i delstrekninger.			
Jordvern	Lokalisering av høyverdig kollektivkorridor på strekningen Kvadrat – Sandnes sentrum vurderes å ha positive konsekvenser for landbruksinteressene, ettersom kollektivsatsning i det sentrale byområdet skal medvirke til å konsentrere			

	<p>byutviklingen og øke utnyttelsen av det utbygde byområdet. På denne måten reduseres behovet for byspredning og ny omdisponering av landbruksjord.</p>			
Folkehelse	<p>Økt tilgjengelighet for dem som ikke disponerer bil.</p> <p>Kollektivreise består av tre deler; til holdeplassen/på bussen/til målpunktet. Til/fra bussen gjøres oftest enten til fots eller på sykkel. Økt kollektivbruk kan føre til økt gange og sykkeltrafikk.</p>	<p>Redusert bokvalitet i umiddelbar nærhet av korridoren. Økt støy og redusert trafiksikkerhet.</p> <p>Rystelser og spuntning i anleggsperioden.</p>	<p>Kartlegginger har vist fordobling av støynivået (3 desibel) for Roald Amundsensgate ved eventuell flytting av gjennomgående trafikk fra Strandgata til Roald Amundsensgate.</p> <p>Tredobling av husstander som omfattes av over 42 desibel innvendig støynvå.</p>	<p>Støyhåndtering må sikres særskilt ved eventuell flytting av gjennomgående trafikk fra Strandgata til Roald Amundsensgate.</p>

Universell utforming			Stigningsforhold / hydeforskjeller mellom Strandgata, Roaldamundsgate og Postveien gir redusert fremkommelighet ift universell utforming.	
Friluftstinteresser og tilgjengelighet til grønnstruktur / friområder	Videreføring av traséen til Sandnes øst vil gi bedre tilgang på Sandnesmarkå, Arboret og regional grøntstruktur. Bedre tilgjengelighet til LNF-områdene vest og øst i kommunen.			
Kriminalitetsforebygging	Økt aktivitet av fotgjengerere og syklistere langs bussveitraséen kan bidra til økt trygghet for dem som bor og ferdes i området.	.	Eventuelle underganger i tilknytning til bussveitraséens holdeplasser kan medføre utrygghet for dem som ferdes på sykkel eller til fots i området.	Sikre trygg adkomst ved utforming, belysning, åpne plasser osv.

Samfunnssikkerhet og forebygging			<p>Økt ulykkesrisiko, for eksempel ift trygge skoleveier osv dersom mange trafikkgrupper samles i et smalt gateløp.</p> <p>Grunnforholdene gir usikkerhet i forhold potensialet for utbygging, særlig med hensyn til tung/ massiv bebyggelse.</p> <p>Fare for utglidning, ras, flom og belastning på bebeyggelse.</p>	Forutsetter håndtering i reguleringsplan.
Barn og unges interesser	<p>Økt mobilitet, barn og unge blir mindre avhengig av å bli kjørt.</p> <p>Etablere gode vaner for oppvoksende generasjoner.</p> <p>Redusksjon i trafikk – bedret skolevei i Strandgata.</p>	<p>Risikomoment knyttet til ny trasé med motorisert trafikk. Begrenset pga relativt lav trafikk ift øvrig veinett.</p> <p>Økt risiko knyttet til elever og barn ved skole/barnehage i nærheten av traséen.</p>	<p>Ift Varatun alternativet - Dårligere kollektivbetjening for Sandnes videregående, Stadion og Idrettsområdet inkl Giskehallen med friidrett, fotball, svømming og håndball hvor barn og unge er aktuelle brukere.</p> <p>Alternativet Strandgata kan medføre økning av</p>	Reguleringsplan må sikre trygge skoleveier, videreføring/ ivaretagelse av barnetråkk og overganger generelt.

			<p>trafikk og økt trafikkrisiko i nærliggende områder pga relokalisering av trafikkmengden.</p> <p>Økt trafikkmengde og ulykkesrisiko i Roald Amundsensgate og Postveien hvor det bor mange barn og unge i dag. Samlet ulukkesrisiko kan øke.</p>	
Bokvalitet, bykvalitet og estetikk.	Økt attraktivitet i kollektivaksens influensområde for dem som ikke disponerer bil.		<p>Redusert bokvalitet for beboer Roald Amundsensgate.</p> <p>Økning i minimumskrav til utnyttelse og tetthet for bolig i tilknytning til bussvei kan gi negative konsekvenser for eksisterende nabolagskvaliteter.</p>	Det anbefales en oppfølgende studie av bybåndet som vurderer nærmere hvilke byområder som egner seg til høy og mer moderat utnyttelse basert på områdekvaliteter. Frem til analysen er på plass må områdekvalitet vurderes særskilt i hver enkelt regulerings sak.
Konkurransforhol	Konkurranseflaten i	Konkurransefortrinn for kollektiv		

d	<p>kollektivkorridorens nedslagsfelt bedres med økt kollektivtilbud og kortere reisetid.</p>	<p>framfor bil dersom busen gis egne felt/traséer.</p>		
Konsekvenser for næringslivet	<p>Bedre kollektivtilgjengelighet til Sandnes sentrum</p> <p>Økt potensial på arealene i nedslagsfeltet til bussveien.</p> <p>Behov for redusert p-areal ved arbeidsplassene kan gi flere arbeidsplasser.</p> <p>Redusert andel arbeidsreiser vil frigjøre kapasitet for næringstrafikken på veinettet.</p>	<p>Begrenset muligheter for parkering ved arbeidsplassen.</p> <p>Kommuneplanens bestemmelser foreslår maksgrenser for parkering i tilknytning til høyverdig kollektivkorridor.</p>		

<p>Berørte/ tilstøtende reguleringsplaner</p>		<p>Båndleggingen i påvente av bussvei i Strandgata berører flere større reguleringsplaner som er påbegynt i formelle prosesser, blant annet:</p> <p>Områdeplan for Norestraen Nord (ikke påbegynt)</p> <p>Områdeplan for Norestraen Sør (forberedes innlevert før sommerferien)</p> <p>Detaljregulering Straen Brygge (Monter). Forberedt innlevert før sommerferien.</p> <p>Detaljregulering Havneparken A5 (sparebanken). Rekkefølgekrav forutsetter omlegging av Jernbaneveien og Elvegata.</p> <p>Områdeplan Ruten. Oppstartsvarsel under forberedelse.</p>		<p>Deler av planområdet for varslede reguleringsplaner blir båndlagt i påvente av avklaring knyttet til bussvei 2020. De deler av planområdet som ikke omfattes av henvissonen kan gå som planlagt, men henvissonen kan medføre utsettelse av planarbeid ift opparbeidelse av gateløp, adkomst osv.</p>
---	--	---	--	---

SAMLET VURDERING – ALTERNATIV 2 VIA STRANDGATA

Rådmannen vurderer at kollektivkorridor for realisering av fremtidig bussveitrase 2020 via Strandgata avviker med traseanbefalinger som har ligget til grunn for bussveikonseptet og tidligere politiske vedtak om trasevalg for høyverdig kollektiv i Sandnes kommune. Lokaliseringen er vurdert på et strategisk nivå i vedlagt silingsrapport som er gjennomført i et administrativt samarbeid mellom Rogaland fylkeskommune, Statens Vegvesen og Sandnes kommune, hvor korridoralternativet via Smeaheia over Varatun ble anbefalt som første prioritet. Rådmannen vurderer at Strandgata-alternativet kan bidra til en positiv videreutvikling og utbedring av trafiksikkerheten og byutviklingspotensialet i og nær strandgata. Videre kan opprustning til bussvei medføre investeringsvilje og oppgradering av verdifulle kulturmiljøer. Nærmere konsekvensvurderinger for korridorvalget tilsier imidlertid at korridoralternativet kan resultere i særskilt negative konsekvenser for nærliggende gateløp og bomiljø, håndtering av gange- og sykkel og økt utbyggingspress som kan gi negative konsekvenser for kulturmiljøet. Det vurderes som krevende å gjennomføre tekniske løsninger som ivaretar kulturmiljø, kulturminner, bomiljø og hensyn til ulike brukergrupper ettersom området kjennetegnes med vanskelige grunnforhold mht flom, utglidning og ras. Rådmannen vektlegger for øvrig at alternativet kjennetegnes med et begrenset influensområde for byutvikling ettersom det er lokalisert langs sjøen og at det allerede eksisterer et høyverdig kollektivtilbudet i området per i dag i Roald Amundsensgate. Hensyn til risiko- og sårbarhetsforhold, grunnforhold, kulturminner, forflytning av biltransport, hensyn til gange og sykkel og konsekvenser tilknytningen til øvrig kollektivnett må eventuelt håndteres særskilt gjennom tiltak i forbindelse med reguleringsplanarbeidet. Oppstart av reguleringsplanarbeidet vil skje når godkjent kommuneplan foreligger.

Alternative traseer for bussvei fra Kvadrat til Ruten i Sandnes kommune

1. Innledning

Kollektivtraseen mellom stoppestedet ved Kvadrat på Lura og knutepunktet Ruten i Sandnes sentrum er en viktig bussveistrekning i storbyregionen Stavanger. Den er del av prosjektet «Bussvei 2020».

Tre ulike traseer for høyverdig kollektivtransport er foreslått i de ulike overordnede plan- og utredningsdokumenter. Ulike metoder og begrunnelser har vært brukt for trasevalgene og dokumentasjonen er til dels mangelfull.

Hensikten med denne rapporten er å sammenstille alternativene og vurdere disse på en systematisk og oversiktlig måte i forhold til hverandre. Da tiden er kort, bygger analysene, så langt som mulig, på eksisterende dokumentasjonen.

2. Bakgrunn

I foreliggende planer og utredninger er følgende tre alternativer for hovedtraseforeslått:

- ◊ Kommuneplan Sandnes - Kommunedelplan Bybane: trasè over Smeaheia og Fv509 Oalsgata
- ◊ Konseptvalgutredningen - konsept 3A – bussveg: trasè over Varatun og del av Fv509 Oalgata
- ◊ Konseptvalgutredningen - konsept 3C – bybane: trasè via Stavangerveien og Strandgata

I årsskifte 2013 ble det besluttet at den påbegynte reguleringsplanen for kollektivfelt langs Fv509 - Oalsgata settes i bero i påvente av en endelig avklaring av hovedtraséen for buss mellom Kvadrat og Sandnes sentrum. Derfor bølde det samtidig satt i gang et utredningsarbeid som skal gi et tilstrekkelig beslutningsgrunnlag for valg av bussveitraseen. Denne utredningen ble gjennomført i et samarbeid mellom Sandnes kommune, statens vegvesen og Rogaland fylkeskommune.

3. Fremgangsmåte

Metodisk sett består i å:

- ◊ Samle grunnlagsdata og annet relevant dokumentasjon.
- ◊ Vurdere behov for, og gjennomføre, videre analyser og utredninger.
- ◊ Presentere informasjon slik at alternativene kan sammenlignes.

Til sammen fem alternativer vurderes i denne rapporten:

1. Smeaheia dagens trase
2. Smeaheia over Varatun
3. Bussveg fra KVVU (3A) – «Varatun»
4. Postveien
5. Bane fra KVVU (3C) – «Strandgata»

Egenskapene ved de ulike alternativene og konsekvensene av de ulike trasevalgene vurderes i et metodeopplegg for egnethetsanalyse på et overordnet, strategisk nivå.

Egnethetsanalysen bygger på fire tema med tilhørende kriterier:

- ◊ Passasjergrunnlag og byutviklingspotensial
- ◊ Strategisk utvikling av nettverket for kollektivtrafikken
- ◊ Tekniske konsekvenser
- ◊ Hovedveinetts funksjon

Fire arbeidsgrupper bidro med utredninger i forhold til disse tema.

4. Tematiske vurderinger

4.1 Passasjergrunnlag og byutviklingspotensial

Dagens passasjergrunnlag beregnes for et influensområde på 300 m i faktisk gangavstand rundt holdeplasser til kollektivtrase. Den består i

- ◊ antall personer som bor innenfor dette området
- ◊ antall personer som jobber innenfor dette området

Framtidig passasjergrunnlag er ikke tallfestet, men framgår av en vurdering av mulig endring i antall bosatte, ansatte og andre brukere av området. Da mesteparten av område er ferdig utbygd, betyr dette at vurderingene bygger på mulige endringer i form av:

- ◊ Fortetting / effektivisering - endring innenfor et eksisterende tettstedsareal som beholder etablerte formål, funksjoner og strukturer.
- ◊ Omforming / transformasjon - vesentlig endring av eksisterende struktur og funksjoner.

I dette arbeidet legges det hovedvekt på sammenligning mellom alternativene og ikke på absolutte tall knyttet til fremtidig utvikling. Denne fremgangsmåten er valgt på grunn av at det fram til nå ikke er gjort en systematisk og helhetlig vurderinger av fortetting og fornying, eventuelt omforming av disse områdene i de gjeldende overordnede planer og utredninger i Sandnes kommune.

I den korte perioden for dette arbeidet ble vurderingene gjort rimelig grovt. Målet var å identifisere:

1. Områder der det er ønskelig og mulig å gjennomføre en mer omfattende omforming. Ofte vil det dreie seg om en omforming av rene næringsarealer i retning av en blanding av funksjoner.
2. Arealer der det kan skje en effektivisering av arealbruken. Fortetting av eksisterende boligområder kan skje i form av seksjonering, eplehagefortetting eller rivning og nybygg i mindre skala. Det vurderes også hvilke skoler, barnehager, idrettsanlegg og andre offentlige arealer kan få en bedre arealutnyttelse.
3. Arealer der det kan skje en eventuell fornyelse. Ofte vil det dreie seg om områder som preges av kulturminnevern.

Vurderingene skal gi tilstrekkelig grunnlag for et strategisk valg, men må i det videre arbeid med overordnede planer i Sandnes kommune utredes nøyere og kvalitetssikres.

Konklusjon: strekningene Kvadrat – Oalsgate og Strandgata viser størst byutviklingspotensial målt i antall boenheter, arbeidsplasser og relevante målpunkt.

Vedlegg: Rapport 16.10.2013 Sandnes kommune v/Anne Sviland.

Figur 1: Kart over dagens arealbruk mellom Kvadrat og Sandnes sentrum

Figur 2: Kart over byutviklingspotensial mellom Kvadrat og Sandnes sentrum

Vedlegg til figur 2: Beskrivelse av byutviklingspotensial mellom Kvadrat og Sandnes sentrum

Kollektiv Kvadrat - Sandnes sentrum: Byutviklingspotensial med kartreferanse**Områder aktuelle for endring****(01) Lura bydelscenter: 110 daa**

- ◇ ligger like sør for Stavangerveien og øst for Somaveien
- ◇ godkjent områderegulering juni 2012
- ◇ detaljregulering for 1. fase av utbyggingen er startet opp
- ◇ utbyggingen av området forventes gjennomført i løpet av 10-15 år
- ◇ utbygging av en kompakt bystruktur med inntil 100.000 kvm BRA ny bebyggelse
- ◇ funksjonsfordelingen: ca 50% boliger, 20% forretning, 20% kontor og 10% offentlig og privat servicevirksomhet.
- ◇ ved maks utbygging:
 - 27.000 m² BRA -ca 800 kontorarbeidsplasser
 - 23.000 m² BRA - ca 450 arbeidsplasser innen service (bydelsfunksjoner: bibliotek og fellesarealer) og handel
 - 5-6 avdelings barnehage med 80 barn og 20 ansatte
 - 45 - 60 plasser boas (boliger med heldøgns pleie og omsorg)
 - 700 boenheter – urbane boligtyper

(02) Sven Kvía eiendom - ca 25 daa

- ◇ ligger øst for E39, sør for Stavangerveien
- ◇ ønskes vurdert som transformasjonsområde i revisjon av kommuneplan for Sandnes 2015-2030 etter privat innspill
- ◇ fra bensinstasjon og bil forretning til kombinert formål
- ◇ området kan realiseres i løpet av 10-15 år (mulighet til å finne alternativ lokalisering for dagens virksomhet)

(03) Larsamyrå – ca 30 daa

- ◇ ligger mellom Somaveien i sør, E39 i vest og boligområde i nordøst
- ◇ lang tidshorison ved eventuell transformasjon - foreligger ingen private initiativ
- ◇ transformasjonsprosess vil kreve strategi for relokalisering av dagens virksomheter
- ◇ kombinasjon av formål og da mest bolig

(04) Den nedlagte Varatun søppelfylling

- ◇ lokalisert som en del av grønnstrukturen mellom Smeaheia og Varatun
- ◇ som følge av tidligere bruk som søppelfylling ligger det et lukket hydroksidslamdeponi under deler av området
- ◇ deler av område utredes som mulig lokaliseringer av ny fotballstadion
- ◇ sør i grønnstrukturen ligger Sandnes Sykkel- og aktivitetsgård

(05) Den vestlige delen av Vibemyr

- ◇ har et større antall leiligheter i 3 etasjer, både selveier- og boligbyggelagsleiligheter, etablert på 1960/1970 -tallet
- ◇ tre tårn - med til sammen X selveierleiligheter i blokkbebyggelse ligger også her; de er av nyere dato - bygget i perioden 2005 til 2013; tettheten er høy, 4-10 boliger pr daa

(06) Varatun blokkene

- ◇ Fortetting - utbygging av 4. etasje på leilighetskompleksene ved Anne Grimdalens og Hauabakken borettslag

(07) Vibemyr næringsområde - ca 120 311

- ◇ ligger på på nord- og sørsiden av Bedriftsveien
- ◇ arealer bebygd med næringsbygg, lager, oppstillingsarealer og parkeringsarealer
- ◇ mulig framtidig transformasjonsområde
- ◇ fra næring til kombinert formål, eventuelt med mest urbane boliger
- ◇ utvikling vil ha et langt perspektiv - det er nødvendig med strategi for relokalisering av deler av dagens virksomheter

(08) Smeaheia barneskole

- ◇ skal utvides

(09) Sandnes videregående skole

- ◇ i dag har 69 ansatte og ca 600 elever
- ◇ antall elever skal økes til nærmere 1000 elever
- ◇ skolen blir regionens største innen studieforberedende utdanningsprogram
- ◇ skolen får et nytt tilbud med idrettsfag
- ◇ bygging er startet og skal stå ferdig i 2015

(10) Sandnes idrettspark/stadion

- ◇ et av alternativene for ny fotballstadion er foreslått som utvidelse av eksisterende idrettspark/stadion på Trones

(11) "Lura stopp"

- ◇ området som i dag benyttes til hotellvirksomhet sammen med arealene mot sørøst
- ◇ er regulert til næringsbebyggelse
- ◇ dette er et mulig transformasjonsområde, fra næring til kombinert område
- ◇ arealene er begrenset og vil kunne være støyuetsatt som følge av havnevirksomhet som flyttes til Somaneset
- ◇ omforming av området antas å ha en lang tidshorison.

(12) "Lura havn"

- ◇ Somaneset er i dag regulert havneformål

Kollektiv Kvadrat - Sandnes sentrum: Byutviklingspotensial med kartreferanse

- ◇ innen 2016 skal havnefunksjoner med containervirksomhet (lokalisert lenger inne mot sentrum) etableres her
- ◇ to bygg på området er i dag utleie kontorer til teknologiselskaper og denne virksomheten er tenkt videreført

(13) Norestraen

- ◇ arealene på vestsiden av Strandgata ikke aktuell som transformasjons- og fortettingsområde av hensyn til kulturminner og kulturmiljø
- ◇ på østsiden av Strandgata pågår områderegulering
- ◇ det er forslag om å regulere ca 15.000 m² til kombinert formål med mulighet for
 - 350 - 650 boenheter,
 - boas på til sammen 7 daa tilsvarende 60 plasser og
 - offentlig parkanlegg til knyttet sjøen på minimum 10 daa
- ◇ mulig start kan være i løpet av 5-6 år og ferdig utbygget innen 12-15 år

(14) Havneparken

- ◇ Havneparken (Sentrum øst for Strandgata) er transformasjonsområde
- ◇ godkjent områdeplan av oktober 2011 foreligger og teknisk plan er godkjent i 2013
- ◇ opparbeidelse av felles infrastruktur planlegges i to etapper hvor første del planlegges ferdig i 2013 og andre etappe kan påbegynnes fra 2017 når siste del av dagens havneområde frigis
- ◇ Elvegata skal legges om og havnepromenade skal etableres
- ◇ søndre del av området er under detaljregulering og skal blant annet inneholde
 - nytt rådhus og
 - nytt hovedkontor for Sandnes sparebank.
- ◇ arealdisponering av totalt ca 153.000 m² ihht områdeplan er:
 - bolig - ca 30.000 m² - ca 350 boliger
 - handel, service og kultur - ca 20.000 m²
 - kontor og næring - ca 76.000 m²
 - hotell - ca 12.000 m²
 - folkebad - ca 7.000 m²

(15) Sandnes sykkel- og aktivitetsgård

- ◇ ligger i sør enden av den gamle søppelfylling
- ◇ det er et regionalt tilbud om sykkelopplæring for 5. klassinger

(16) Potensiell fortetting Varatun nord

- ◇ boligbebyggelse lik Varatun blokkene; fortetting - en etasje opp som 06

(17) Potensiell fortetting Varatun sør

- ◇ boligbebyggelse lik Varatun blokkene; fortetting - en etasje opp som 06

(18) Potensiell omforming Strandgata midt

- ◇ øst for Strandgata, langs sjøen er det i dag diverse næringsvirksomhet, lager, byggevarehandel, havnevirksomhet og noe kontor; omforming - lik Havneparken

(19) Potensiell omforming vest for E39

- ◇ regulert til industri og lager; eventuell omforming eller effektivisering må tenkes på veldig langt sikt

4.2 Strategisk utvikling av nettverket for kollektivtrafikken

Nettverkstenkning dreier seg først og fremst om kartlegging og identifisering av:

- ◇ knutepunkter
- ◇ omstignings- eller byttepunkter
- ◇ nettverkshierarki
- ◇ tilgjengelighet til kollektivtilbudet

Konklusjon: arbeidsgruppen konkluderte med at trasevalgene på strekningen Sandnes sentrum - Kvadrat har liten nettverkseffekt. Med andre ord, kollektivnettverkets funksjonalitet påvirkes lite av trasevalg.

Vedlegg: Oppsummering Strategisk utvikling av nettverket for kollektivtrafikken 18.04.2013.

Figur 3: Kart over dagens kollektivtilbud

Figur 4: Kart over dagens bruk av busstilbud

Tilgjengeligheten til kollektivtilbudet langs de ulike alternative traseene med dagens gang- og sykkelnett er kartlagt ved bruk av GIS verktøy.

Det er også gjort analyser som viser at en optimalisering av gang- og sykkelnettet kan utvide traseenes og stoppestedenes nedslagsfelt og dermed influensområdet til kollektivtilbudet. En strategisk plassering av stoppesteder er også med på å få størst mulig passasjerdekning av kollektivtilbud.

Det er gjort en grov analyse av tiltak som kan øke tilgjengeligheten til denne traseen. Små tiltak på gangvegnettet kan føre til et betydelig større nedslagsfelt til de skisserte holdeplassene. I mange tilfeller dreier det seg om en utbedring av de allerede mye brukte stikkveier.

Figur 5: Kart (ett for hvert trasealternativ): Influensområde fra holdeplasser langs gang- og sykkelnett

4.3 Tekniske konsekvenser

Standardkrav til utforming av kjøreveger og holdeplasser for bussvei er ennå ikke etablert. En vurdering av tekniske konsekvenser av valg mellom de ulike trasealternativene må derfor på det nåværende tidspunkt ta utgangspunkt i den kunnskap og erfaring som foreligger i det brede kompetansemiljøet i regionen, samt erfaringer med utbygging og drift av kollektivfelt langs Madlavegen og Hillevågsvegen.

Konklusjon: Fr det endelige valget foretas, må kulverten som er foreslått i alternativ 3A (busway) i forbindelse med konseptvalgutredningen, sjekkes nøyer. Dette arbeidet er satt i gang. Utover dette er tekniske kriterier ikke styrende for valg av trase.

Vedlegg: Utdrag fra KVVU 2012_kulvert Smeaheia

4.4 Hovedveinets funksjon

Vegnettet kartlegges ut fra tekniske kriterier og disse egenskapene vurderes i forhold til

- ◇ gangtrafikk
- ◇ sykkeltrafikk
- ◇ kollektivtrafikk
- ◇ biltrafikk

Det foreligger en del data om trafikkbelastning og en del trafikktellinger som er relevante for denne analysen. Det er også gjort en del analyser (SK analyse Strandgata, COWI analyse for

bybane) som kan brukes.

Konklusjon: En helhetlig vurdering tilsier at uansett valgt trase for bussvei vil det måtte iverksettes miljø- og prioriteringstiltak i den trassen som ikke er valgt som bussvei. Det gjelder også for det tilstøtende veinett som vil kunne lide under overført gjennomgangstrafikk.

Vedlegg: Notat hovedvegnettsfunksjon m-vedlegg

Figur 6: Kart over dagens veinett

5. Overskrift over alternativene

5.1 Alternativ 1. Smeaheia dagens trase

Alternativet følger Stavangerveien og Somaveien fra kollektivknutepunktet ved Kvadrat, via Aksel Eggebøys vei til Smeaheia skole, følger Solaveien til Oalsgata og inn til sentrum og kollektivknutepunkt på Sandnes stasjon.

Lengden på traseen er 5.397m.

Passasjergrunnlag og utviklingspotensial

Dagens situasjon

antall bosatte 2012: 4.775

antall ansatte 2012: 4.487

Byutviklingspotensial

Boligområder består av større eneboliger, eneboliger i kjede eller rekkehus, samt tre etasjers leilighetskompleks. Tettheten er middels med om lag 2 - 4 boliger pr daa. Utbygging av området startet i siste halvdel av 1990-tallet og anses som ferdig utbygd.

Næringsområder omfatter arealer bebygd med næringsbygg med tilhørende kontorfunksjoner, lager, oppstillingsarealer og parkeringsarealer. Lura bydelssenter, Industriområdet Sven Kvia eiendommen og Industriområdet på Larsamyra som ligger innenfor influensområdet for denne traseen vurderes som egnet for fortetting, effektivisering og omforming. En plassering av funksjoner ved den nedlagte Varatun søppelfylling vil også delvis kunne betjenes av denne traseen. Næringsområde vest for E39 er også innenfor influensområdet for denne traseen.

Følgende offentlige funksjoner ligger langs traseen: tre barnehager, et boas og to barneskoler.

Byutviklingspotensial langs traseen (se beskrivelsen av områder på side 5 og 6)

5.2 Alternativ 2. Smeaheia over Varatun:

Alternativet følger Stavangerveien og Somaveien fra kollektivknutepunktet ved Kvadrat, via Dyré Vaasvei til Smeaheiveien, forbi Smeaheia skole, langs Solaveien til Oalsgata og videre inn til sentrum og kollektivknutepunkt på Sandnes stasjon.

Lengden på traseen er 5.219m.

Passasjergrunnlag og utviklingspotensial

Dagens situasjon

antall bosatte 2012: 4.452

antall ansatte 2012: 4.010

Byutviklingspotensial

Boligområdene ved Vibemyr og Varatun berøres av traseen.

Av næringsområdene er det bydelssenter på Lura, Sven Kvia sin eiendom og Vibemyr næringsområde som ligger innenfor influensområde for denne traseen. Eventuell plassering av funksjoner på deler av Varatun søppelfylling vil også bli tilgjengelig i dette trasealternativ.

Følgende offentlige bygg og eiendommer ligger i influensområde for denne traseen: tre barnehager og en barneskole.

Byutviklingspotensial langs traseen (se beskrivelsen av områder på side 5 og 6)

5.3 Alternativ 3. Bussveg fra KVU (3A):

Alternativet følger Stavangerveien og Somaveien fra kollektivknutepunktet ved Kvadrat, via Dyré Vaasvei til Smeaheiveien, forbi Smeaheia skole og videre i tunnell til Oalsgata, følger Oalsgata til sentrum og kollektivknutepunkt på Sandnes stasjon.

Lengden på traseen er 3.943m.

Passasjergrunnlag og utviklingspotensial

Dagens situasjon

antall bosatte 2012: 3.945

antall ansatte 2012: 3.932

Byutviklingspotensial

Også denne traseen berører boligområdene ved Vibemyr og Varatun. I sør går traseen gjennom etablerte eneboligområder som anses som lite egnet for fortetting på kort sikt, men som på lengre sikt bør vurderes nøyere.

Innenfor traseens influensområde ligger næringområdene Lura bydelscenter, Sven Kvia eiendom og Vibemyr næringsområde. Eventuell plassering av funksjoner innenfor deler av den gamle Varatun søppelfylling vil berøres av denne traseen.

Følgende offentlige bygg og eiendommer kan bethenes av denne traseen: fem barnehager, to barneskoler og en videregående skole. Videregående skole er i ferd med å få en større regional betydning. Traseen ligger tett inntil Sandnes idrettspark og stadion som vurderes for utvidelse og der et av alternativene for ny fotballstadion befinnes.

Byutviklingspotensial langs traseen (se beskrivelsen av områder på side 5 og 6)

5.4 Alternativ 4. Postveien:

Går fra kollektivknutepunkt ved Kvadrat, langs Stavangerveien, videre en kortere strekning i Roald Amundsens gate, følger Postveien til Oalsgata og følger Oalsgata inn til kollektivknutepunkt på Sandnes stasjon.

Lengden på traseen er 5.064m.

Passasjergrunnlag og byutviklingspotensial

Dagens situasjon

antall bosatte 2012: 4.822

antall ansatte 2012: 3.976

Byutviklingspotensial

Ut over eplehagefortetting er det svært lite byomformingspotensial langs Postveien på kortere sikt. Områdets karakter er villabebyggelse. En eventuell fornying av dette må vurderes skånsømt.

Det er lite næringsareal av betydning langs traseen.

Byutviklingspotensial langs traseen (se beskrivelsen av områder på side 5 og 6)

5.5 Alternativ 5. Bane fra KVU (3C):

Går fra kollektivknutepunkt ved Kvadrat, langs Stavangerveien, parallelt med Gandsfjorden inn til Sandnes stasjon med to mulige varianter: langs Roald Amundsensgate og langs Strandgata.

Lengden på traseen langs Strandgata er 3.604m.

Passasjergrunnlag og byutviklingspotensial

Dagens situasjon

antall bosatte 2012: 2.022

antall ansatte 2012: 4.068

Byutviklingspotensial

Arealbruken langs nordsiden av Stavangerveien består hovedsakelig av eneboliger. Boligene mellom Forussletta og Lerkeveien er fra 1970-tallet. Tettheten er lav - mindre enn 2 boliger pr daa. Boligene mellom Lerkeveien og Gamleveien er utbygd i løpet av 2000-tallet. Tettheten er middels - 2-4 boliger pr daa. Sør for Stavangerveien finner vi en kombinasjon av boliger i kjede med høy tetthet ferdig utbygd i løpet av 1980-tallet, samt eneboliger med lav tetthet.

Bebyggelsen langs Roald Amundsensgate består av eneboliger, tomannsboliger og opprinnelige eneboliger som er seksjonert til 3 og 4 boligenheter. Store deler av dette området er utbygd på 1930- og 1940- tallet. Tettheten er middels. Lenger sør mot sentrum er tettheten høyere. Tre boligblokker med til sammen 182 leiligheter ble ferdig utbygd i løpet av 1970-tallet, et boligbyggelagskompleks i 5 etasjer og 54 leiligheter ble innflyttet på 1960-tallet, og en større terrasseblokk bestående av 72 leiligheter stod ferdig i 1974.

Langs Norestraen er det flere SEFRAK-registrerte bygninger og viktige kulturmiljø. Det er et krav at ingen bebyggelse skal røres ved utbyggingen.

Lura bydelssenter, Sven Kvia sin eiendom og næringsområde Vibemyr berøres også av denne traseen. I nordøst enden av Roald Amundsensgate er det et næringsområde som kan være aktuell for omforming.

Havneområdet Somaneset, Norestraen og sentrum med Havneparken ligger i influensområdet til traseen, samt næringsområde øst for Strandgata, langs sjøen er med diverse næringsvirksomhet i dag.

Det er planer om å etablere sammenhengende offentlig havnepromenade fra sentrum til Luravika. I Luravika er det godkjent regulering for Bystrand og småbåthavn. Offentlig folkebad vil også kunne gi et nytt tilbud for rekreasjon i bysentrumet.

Byutviklingspotensial langs traseen (se beskrivelsen av områder på side 5 og 6)

6. Samlet vurdering og konklusjon

En sammenstilling av egenskaper ved de ulike alternativene viser at det er flest bosatte langs Postveien og i Smeaheia, mens det langs Strandgata bor betydelig færre personer.

Antall arbeidsplasser varierer i langt mindre grad, mellom ca 4000 og 4500 ansatte.

	Alternativ 1 Smeaheia dagens trase	Alternativ 2 Smeaheia over Varatun	Alternativ 3 Kvadrat - Oalsgata	Alternativ 4 Postveien	Alternativ 5 Strandgata
bosatte 2012	4775	4452	3945	4822	2022
ansatte 2012	4487	4010	3932	3976	4068
trasèlengde	5397	5219	3943	5064	3604

Lengden på trasèene er svært forskjellig i alternativene. De lengste trasèene går over Smeaheia området i alternativ 1 og 2, mens den korteste følger Strandgata i alternativ 5. Også alternativ 3 som går fra Kvadrat til Oalsgata er rimelig kort.

Det er også relativt store forskjeller i vurderingen av byutviklingspotensial, samt relevante publikumsintensive målpunkter.

Til trøis for det største antall bosatte i dag, anses Postveien som lite aktuell trasè for bussvei. En nøyere kartlegging av byutviklingspotensial i dette området vil måtte gjøres i et strategisk og svært langsiktig perspektiv da området fremstår som ferdig utbygd og godt etablert.

Boligområdene ved Smeaheia anses også som ferdig utbygd. Denne utbyggingen er av nyere dato og i et svært langt perspektiv vurderes som ikke aktuell for endringer.

Et betydelig antall byutviklingsprosjekter er i gang eller vurderes som potensielle langs Strandgata fra Somaneset fram til Sentrum. Det er, imidlertid, langs deler av denne trasèen flere verdifulle kulturminner som trasèen kan komme i konflikt med og som på grunn av dette anses som svært krevende i både planlegging og drift.

Trasèalternativ Kvadrat – Oalsgate går gjennom flere områder som er aktuelle på kortere eller lengre sikt til både omforming, fortetting og fornyelse. I dens influensområdet ligger også flere lokale og regionale funksjoner og målpunkter.

En samlet vurdering tilsier valg av trase Kvadrat – Oalsgate - Ruten som hovedtrasé med forbehold om nært forestående grunnundersøkelser

7. Oppsummering og anbefaling

De viktigste egenskapene ved trasèen Kvadrat – Oalsgate - Ruten er følgende:

- ◊ **traseen er relativt kort:** 3950
- ◊ **traseen er rett**, noe som har betydning for drift - både tid og komfort
- ◊ **berører byutviklingsområder og funksjoner:**
 - Lura bydelssenter
 - Sven Kvie eiendom
 - Fotballstadion - alternativ Varatun gammel søppelfylling
 - Vibemyr vest tett og konsentrert boligbebyggelse
 - Varatun blokkene fortetting med en tilleggsetasje
 - Vibemyr næring
 - Sandnes idrettspark

- Sykkelaktivitetsgård
- to boligområder på Varatun som egner seg til fortetting (se 06)
- Innenfor 500 m gangavstand fra traseen ligger 7 barnehager; en barneskole, to ungdomsskoler og Sandnes videregående skole; Mossiges eldrecenter og Stangeland bydelslokale
- Etter en viss utbedring av gangnettet vil også Håholen barnehage, Smeaheis BOAS, Lura kirke og Vibemyr videregående verksted kunne ligge innenfor 500 m gangavstand.

Denne bussveitraseen, som også ble valgt i konsept 3A «Buss- og jernbanebasert transportkonsept» i konseptvalgutredningen (KVU) for transportsystemet i Stavangerregionen arbeidet, anbefales.

Sandnes kommune
Postboks 583
4305 SANDNES

Behandlende enhet:
Region vest

Saksbehandler/innvalgsnr.:
Helge Ytreland - 51911419

Vår referanse:
2014/115122-001

Deres referanse:

Vår dato:
19.09.2014

U

Oversendelse av trafikkanalyse fv. 44 Strandgata

I forbindelse med ny Kommuneplan for Sandnes 2015-2030 er det foreslått to alternativer for Høyverdig kollektivtrasé mellom Kvadrat og Sandnes sentrum. For alternativet som går via Strandgata gjør vernehensyn at deler av traséen kun kan etableres med to kjørefelt, hvilket igjen gjør at det har vært nødvendig å analysere de trafikale konsekvensene av forslaget. Herved oversendes denne trafikkanalysen.

Statens vegvesen har gjennomført overordnede trafikkanalyser med modellverktøyet Regional transportmodell (RTM) for å grovt vurdere de trafikale konsekvensene av å stenge Strandgata for biltrafikk. Videre er konsultentselskapet Rambøll engasjert for å tolke disse overordnede vurderingene på et mer detaljert nivå og skrive trafikkanalysen. Sandnes kommune og Rogaland fylkeskommune har vært tett involvert i prosessen.

Beregningene viser at konsekvensen av å stenge Strandgata, uten øvrige tiltak, er en betydelig overføring av trafikk til spesielt Roald Amundsens gate, og i mindre grad Oalsgata og Postveien. Denne situasjonen er direkte sammenlignbar med situasjonen da Strandgata ble stengt for gjennomkjøring under bygging av dobbeltsporet for Jærbanen i 2009, og resultatene fra RTM-beregningene stemmer svært godt overens med de faktiske endringene som skjedde den gang. Selv om alle slike beregninger er forbundet med en del usikkerhet, styrker dette modellresultatenes troverdighet.

Det er ikke ønskelig å få denne trafikkøkningen i Roald Amundsens gate, ut fra blant annet trafiksikkerhetsårsaker. Det er derfor gjennomført videre beregninger hvor det i tillegg til stengingen av Strandgata er lagt begrensninger på trafikken i Roald Amundsens gate og på det parallelle kommunale vegnettet mellom Roald Amundsens gate og Postveien, for å unngå at trafikken overføres til disse gatene. Beregningene av dette alternativet viser at trafikken i stor grad overføres til Oalsgata og Postveien. Oalsgata får en trafikkvekst på i størrelsesorden 6000

kjøretøy/døgn sør for Postveien og i størrelsesorden 3000 kjøretøy/døgn nord for Postveien, mens Postveien får en trafikkvekst på i størrelsesorden 5000 kjøretøy/døgn.

Det er også gjennomført en følsomhetsanalyse for å se hvilken effekt stenging av Skippergata for gjennomgangstrafikk har på Strandgata. Resultatet indikerer at en stenging av Skippergata har relativt liten effekt på trafikken i Strandgata, men at en stenging av Skippergata reduserer trafikkbelastningen i Strandgata noe. En eventuell stenging av Skippergata for gjennomkjøring vil med andre ord gjøre det noe lettere å også stenge Strandgata for biltrafikk.

Det planlegges en betydelig transformasjon og fortetting av arealene langs Strandgata, i sum rundt 3000 nye bosatte og drøyt 3000 nye arbeidsplasser i følge grove antagelser om fremtidig situasjon fra Sandnes kommune. Denne forutsatte utbyggingen vil generere en trafikk på rundt 14.000 kjøretøy/døgn. Denne store interntrafikken understreker etter vår vurdering behovet for å stenge tofeltsdelen av Strandgata helt for biltrafikk, og ikke eksempelvis tillate kjøring til eiendommene, ettersom interntrafikken i seg selv er så stor at den vil skape kø og forsinkelse for kollektivtrafikken. Den vil også kunne skape trafikkfarlige konflikter med sykkeltrafikken. I den mer detaljerte planleggingen av transformasjonsområdene langs Strandgata vil det være behov for å planlegge løsninger som drenerer interntrafikken inn og ut av området utenom tofeltsdelen av Strandgata.

Det er gjennomført beregninger av enkelte kryss, deriblant krysset Oalsgata x Postveien, hvor Strandgata er forutsatt stengt og det også er lagt inn økt trafikk som følge av den ovennevnte transformasjonen langs Strandgata, samt generell trafikkvekst som følge av at byområdet generelt vokser. Disse beregningene viser at man vil oppleve betydelig kø i disse kryssene, og at man derfor bør gjennomføre kapasitetsøkende tiltak som eksempelvis svingefelt og endrede trafikksignalfaser.

Som nevnt over viser trafikkanalysen at stenging av Strandgata for biltrafikk vil medføre økt trafikk i spesielt Oalsgata og Postveien. Det vil i den forbindelse være nødvendig å gjennomføre trafiksikkerhetstiltak i spesielt Postveien, som også er skolevei. Eksempler på tiltak kan være fartsdempende tiltak og signalregulering av fotgjengerkryssinger. Konkretisering av diverse avbøtende tiltak som følge av tiltak i Strandgata vil måtte defineres på et mer detaljert plannivå på et senere tidspunkt.

Det vurderes at det å stenge Strandgata for biltrafikk åpner for muligheten til å gi sykkeltrafikken betydelig bedre forhold enn i dag.

Konklusjon og anbefaling

Trafikkanalysen viser at det er mulig å benytte Strandgata som høyverdig kollektivtrasé uten at de trafikale konsekvensene blir kritiske.

Det vil være nødvendig å innføre trafikkdempende tiltak i Roald Amundsens gate og øvrige gjennomgående kommunale veger mellom Strandgata og Postveien for å unngå at den avviste trafikken fra Strandgata havner her.

Stenging av Strandgata vil medføre omfordeling av trafikk. Det er Oalsgata og Postveien som vil få den største trafikkveksten og det må derfor vurderes ulike trafiksikkerhetstiltak i disse gatene.

Interntrafikk fra områdene langs Strandgata må løses slik at denne ikke belaster den delen av Strandgata som kun får to kjørefelt i fremtiden. På grunn av de store trafikkmengdene i området, spesielt som følge av fremtidig fortetting og transformasjon, vil det være behov for å stenge den delen av Strandgata som kun kan ha to kjørefelt helt for biltrafikk for å kunne oppnå forsinkelsesfri trasé for kollektivtrafikken.

Trafikkanalyse fv. 44 Strandgata

Hovedrapport

RAMBOLL

Revisjon **03**
Dato **2014-08-27**
Utført av **TFM**
Kontrollert av **MSEC**
Godkjent av **TFM**
Referanse **1350004409**
Beskrivelse **Hovedrapport**

Rambøll
Hoffsveien 4
Postboks 427
Skøyen
N-0213 Oslo
T +47 2251 8000
www.ramboll.no

Innhold

1	Bakgrunn	4
1.1	Analyseområdet	4
1.2	Høyverdig kollektivtrasé	6
2	Dagens situasjon	7
2.1	Dagens trafikk i vegnettet	7
2.2	Trafikkregistreringer	8
2.3	Reisevanedata	10
3	Framtidig trafikkgrunnlag	13
3.1	Planlagt bydelsutvikling	13
3.2	Turproduksjon og retningsfordeling	15
3.3	Prognoser for trafikkutvikling	16
3.4	Framtidig kollektivsystem	17
4	Modellgrunnlag	19
4.1	Overordnet transportmodell for området (RTM)	19
4.2	SIDRA	19
4.3	Usikkerhet i modellresultatene	20
5	Beregningsresultater	21
5.1	Resultater fra RTM	21
5.2	Kapasitet i kryss	26
6	Analyse og anbefaling	27
6.1	Trafikkavvikling	27
6.2	Trafikksikkerhet	27
6.3	Konsekvenser for sykkel	28
6.4	Konsekvenser for kollektivtrafikk	28
6.5	Trafikklekkasje til sidevegnettet	29
6.6	Oppsummering	29

Vedlegg 1: Trafikktellinger i Oalsgata

1 Bakgrunn

Som en del av prosjektet Bussveg 2020 skal det etableres en høyverdig kollektivtrasé mellom Stavanger og Sandnes. Endelig trasé mellom Forus (Kvadrat) og Sandnes sentrum er ikke valgt. En mulig trasé er å følge fv. 44 Strandgata inn mot Sandnes sentrum. Det er flere verneverdige hus i denne gaten, og alternativet innebærer et behov for å stenge deler av Strandgata for ordinær biltrafikk.

Formålet med dette arbeidet har vært å vurdere trafikale konsekvenser av tiltaket. Følgende sentrale tiltak er belyst:

- Hvor kommer trafikken som går i Strandgata i dag fra, og hvor skal den til?
- Hvilke veger vil få økt belastning ved en eventuell stenging av Strandgata?
- Hva er aktuelle tiltak for å sikre at trafikken ledes til det overordnede vegnettet? I hvilke lokale gater bør det iverksettes tiltak for å unngå økt trafikk som følge av stengingen?
- Vil stengingen medføre noen nye flaskehals, og da spesielt i kryss på E39 eller avviklingsproblemer i tunge kollektivtraséer? Vil disse flaskehalsene medføre en trafiksikkerhetsrisiko?
- Hvor mye trafikk vil skapes av bebyggelsen i Strandgata etter utbyggingen som er foreslått, og hvilke konsekvenser vil en stenging av Strandgata ha for denne trafikken?

1.1 Analyseområdet

Analyseområdet er vist i Figur 1, og omfatter et belte mellom E39 og Gandsfjorden avgrenset av kommunegrensen mellom Stavanger og Sandnes ved Forus i nord og rv. 13 i sør. Fv. 44 går parallelt med E39 mellom Stavanger og Sandnes, men langs kysten. Fv. 44 Strandgata går fra Lura til Elvegata i nordre del av Sandnes sentrum.

Figur 1 Avgrensning av analyseområdet

1.2 Høyverdig kollektivtrasé

Trasé for Bussvei 2020 mellom Forus og Sandnes sentrum er ikke endelig fastlagt. I høringsutgaven til kommuneplan for Sandnes 2015 – 2030 er det skissert to alternative løsninger. Det ene går over Smeaheia i ny trasé gjennom Varatun og via Oalsgata til Sandnes sentrum (Alternativ 1). Det andre følger Strandgata inn mot Sandnes sentrum (Alternativ 2). Alternative traséer for Bussvei 2020 er vist i Figur 2. Avhengig av valg av hovedkollektivtrasé vil det være nødvendig med supplerende traséer med forutsigbar framkommelighet de stedene hovedtraséen ikke dekker.

Figur 2 Alternative traséer for Bussvei 2020 (Kommuneplan for Sandnes 2015 – 2030 , høringsutgave, 2014-04-29)

2 Dagens situasjon

2.1 Dagens trafikk i vegnettet

Dagens trafikknivå (ÅDT) innen studieområdet er vist i Figur 3. Tallene er hentet fra NVDB.

Figur 3 Dagens trafikkvolum ÅDT (kilde: NVDB, Statens vegvesen)

2.2 Trafikkregistreringer

2.2.1 Trafikkendringer ved stengning av Strandgata i 2009

I forbindelse med opparbeidelse av dobbeltspor for jernbanen mellom Stavanger og Sandnes ble Strandgata midlertidig stengt i to måneder fra april til juni 2009. Det ble gjennomført tellinger like før og etter stengning for å dokumentere den trafikale effekten. Tellingene er oppsummert i Tabell 1.

Tellepunkt	Kartref.	ÅDT før	ÅDT etter	Endring
Strandgata	1	10900	3900	-64 %
E39 Forus	2	49300	50900	3 %
Oalsgata	3	16900	18300	8 %
Austråttunnelen	4	11500	11750	2 %
Folkvord bru	5	16700	17500	5 %
Stavangerveien	6	14800	12500	-16 %
Jærveien	7	10900	11100	2 %
Postveien	8	6300	6600	5 %
Roald Amundsens gate	9	6200	11100	79 %

Tabell 1 Tellinger gjennomført før og etter stengning av Strandgata i 2009 (Statens vegvesen/Sandnes kommune). Tellepunktene er vist på kart i Figur 4.

Stengning av Strandgata fører naturlig nok til en sterk nedgang i trafikkvolumet. Trafikknivået ble redusert med rundt 65 %, noe som trolig representerer gjennomgangstrafikken i Strandgata. Samtidig er det registrert en økning i trafikkvolumet i Roald Amundsens gate på rundt 80 % og i Oalsgata på 8 %. Det er også registrert en liten økning på 5 % i Postveien. I absolutte tall utgjør summen av trafikkøkning i disse gatene omtrent samme nivå som reduksjonen i Strandgata, noe som kan tyde på at gjennomgangstrafikken i Strandgata har spredt seg på flere alternative ruter.

Figur 4 Oversikt over tellepunkt

2.3 Reisevanedata

Det er gjennomført en analyse for å kartlegge hvor mye av trafikken i Strandgata som er generert av området i seg selv, eller med andre ord som har sitt start- eller endepunkt direkte knyttet til Strandgata. Analysen er basert på reisevanedata hentet fra RVU Jæren 2012.

Det er kun syv respondenter som er bosatt i Strandgatasonen i 2012. Denne analysen er derfor svært usikker, men gir en indikasjon. Totalt sett bor det 249 personer i grunnkretsene som er gruppert som Strandgata i 2014. Grunnkretsene som inngår i denne sonen er vist i Figur 5.

På bakgrunn av tilgjengelige reisevanedata har 2439 turer sitt utgangspunkt fra Strandgata og 2387 sitt endepunkt i denne sonen daglig (alle reisemidler). Retningsfordeling for denne trafikken er vist i Tabell 2. Av disse er 1775 turer fra Strandgata og 1792 turer til Strandgata gjennomført som bilfører. Omfanget av soneinterne reiser utgjør kun 87 reiser daglig.

Figur 5 Grunnkretsinnndeling i Strandgata (Rogaland fylkeskommune, 2014)

Sone	Fra Strandgata	Til Strandgata	SUM
Stavanger sentrum	58	114	172
Storhaug	28	28	56
Hillevåg	28	69	97
Indre Tasta	29	0	29
Madlasandnes	28	0	28
Forus	70	57	127
Lura(Forus)	145	203	347
Hundvåg/Byøyene	28	29	57
Sandnes sentrum	271	154	424
Strandgata	87	87	174
Utvidet område	115	29	144
Trones	347	289	637
Soma/Malmheim	58	87	145
Stangeland	58	145	203
Austrått	87	58	145
Hana/Dale	58	58	116
Ganddal/Skjæveland	87	156	243
Høle/Figgjo	289	289	579
Sandnes østre bydel	87	116	203
Sola Lufthavn	29	29	58
Sola sentrum	27	27	54
Bryne	110	111	221
Frøylandsbyen	82	123	206
Kleppekrossen	81	41	122
Hå kommune	0	40	40
Strand kommune	80	80	160
Rennesøy kommune	21	21	42
TOTALT	2387	2439	4826

Tabell 2 Retningsfordeling for trafikk til og fra Strandgata (IRIS, 2014)

3 Framtidig trafikkgrunnlag

3.1 Planlagt bydelsutvikling

Strandgata er sentrumsnært, og det er planlagt flere utbyggings- og transformasjonsprosjekter i området:

Havneparken er et transformasjonsområde der det planlegges utvikling av totalt sett 154.000 m². Det foreligger godkjent områdeplan (2011) og godkjent teknisk plan (2013). Området skal ha blandet formål til bolig, handel, service, kultur, kontor/næring, hotell og folkebad.

Det foreligger ingen konkrete planer for **Rappanaset**, men området har potensiale for omforming. Området rommer i dag diverse næringsvirksomhet, lager, byggevarehandel, havnevirksomhet og noe kontor. Det er lagt til grunn en framtidig blandet virksomhet med 50 % boliger.

Norestraen er under regulering. Det er planer om bygging av 15.000 m² bolig (små leiligheter).

Somaneset er i dag regulert havneformål, og det er forutsatt at havnefunksjoner med containervirksomhet skal flytte hit innen 2016.

Strandgata vest er området mellom Strandgata og jernbanen, og er forutsatt vernet.

En sammenstilling av planlagt utbyggingsvolum er vist i Tabell 3. Beregningsgrunnlaget er basert på et notat: "Antakelser om framtidig situasjon" datert 22.05.2014 og utarbeidet av Sandnes kommune.

Figur 6 Utviklingsområder langs Strandgata (Rogaland fylkeskommune, 2014). Svart linje illustrerer en alternativ trase i korridoralternativet «Strandgata»

Område	Antall	Beregningsgrunnlag	Bosatte	Ansatte
Havneparken				
Bolig	350 enheter	2,5 bosatte/bolig	875	
Handel/service/kultur	20000 m2	50 m2/ansatt		400
Kontor/næring	76000 m2	50 m2/ansatt		1520
Hotell	12000 m2	50 m2/ansatt		240
Folkebad	7000 m2	50 m2/ansatt		140
Rappanaset				
Bolig	580 enheter	2 bosatte/bolig	1160	
Øvrig	29000 m2	50 m2/ansatt		580
Norestraen				
	500 enheter	1,5 bosatte/bolig	750	
Somaneset				
Havneformål	19000 m2	50 m2/ansatt		380
Strandgata vest				
Uendret fra dagens situasjon (vern)			150	50
TOTALT			2935	3310

Tabell 3 Grunnlag for beregning av turproduksjon

3.2 Turproduksjon og retningsfordeling

Vi har gjennomført en beregning av framtidig turproduksjon med bil fra de ulike delområdene basert på anslag for utbyggingsvolum og type virksomhet som angitt i Tabell 3. Turproduksjonstall er hentet fra Håndbok 146 (Statens vegvesen).

Det er antatt at blanding av ulike virksomheter innen området og korte gangavstander vil gi en viss grad av samhandling, og turproduksjonen er redusert med 20 % som følge av dette.

Sentrumsnær beliggenhet med korte avstander mellom målpunkter og god kollektivdekning vil bidra til å øke andelen grønne reiser (gang, sykkel og kollektiv) og gi lavere bilbruk. Antall bilturer per bolig er derfor valgt i nedre del av variasjonsområdet fra Håndbok 146. Håndboka baseres på gjennomsnittstall for hele landet, med det en kollektivandel på ca 10 %. Dersom denne kan heves til mellom 20 og 30 % gir dette positiv gevinst i form av lavere bilbruk enn landsgjennomsnittet. Kollektivandelen i området rundt Strandgata er sannsynligvis allerede over 10 %, noe som tilsier genereringstall fra nedre del av variasjonsområdet.

Basert på registreringer i forbindelse med stengning av Strandgata i 2009 (se kapittel 2.2.1) er det antatt at eksisterende trafikk generert av området ligger rundt 4000 kjøretøy/døgn.

Andel av totaltrafikken (bil) som opptrer i makstime ettermiddag og retningsfordeling for ulike typer virksomhet er anslått med bakgrunn i erfaringsdata fra tilsvarende type virksomhet. Det er antatt at 13 % av døgntrafikken avvikles i makstime ettermiddag. For boligtrafikk er retningsfordelingen antatt å være 70 % til og 30 % fra i makstime ettermiddag. Øvrig trafikk er antatt å ha en retningsfordeling på 20 % til og 80 % fra i makstime ettermiddag.

Ved stengning av Strandgata har vi lagt til grunn at trafikk generert fra områdene Somaneset og Norestraen vil ha atkomst fra nord, mens områdene Rappaneset og Havneparken vil ha atkomst fra sør. Trafikk til området Strandgata vest er antatt å fordeles med like andeler mot nord og sør. En oppsummering av totalt generert trafikkvolum fra området i en framtidig situasjon, og trafikkfordeling i makstime ettermiddag er vist i Tabell 4.

	ÅDT	Makstime ettermiddag	Andel bolig	Andel øvrig	Retningsfordeling (INN/UT)		INN	UT
					Bolig	Øvrig		
Nordgående trafikk	1520	198	57 %	43 %	70/30	20/80	96	101
Sørgående trafikk	12712	1653	18 %	82 %	70/30	20/80	480	1172
SUM	14232	1850					576	1274

Tabell 4 Totalt generert trafikkvolum fra området (inkl. eksisterende trafikk) og retningsfordeling

3.3 Prognoser for trafikkutvikling

Vi har valgt å ta utgangspunkt i år 2025 som prognoseår i analysen. I henhold til NTP-prognosen er det forventet en biltrafikkøkning i perioden 2014-2025 på rundt 20 % for Rogaland sett under ett. Veksten i biltrafikk vil være lavere i byområdene, og ambisjonen er at all vekst i storbyområdene skal tas som grønne reiser. Muligheten for å lykkes med å oppnå et trendskifte i forhold til reisemiddelvalg vil i stor grad være avhengig av politisk vilje til å gjennomføre både positive og negative tiltak for å styrke konkurransekraften til grønne reisealternativer. Erfaring har vist at det er et språk mellom ord og handling med hensyn bruk av upopulære virkemidler, men det vil trolig gradvis bli større aksept i befolkningen for introduksjon av bilrestriktive tiltak.

Med dette som utgangspunkt anses det å være realistisk å legge seg et sted midt mellom fylkesprognosen og 0-vekstambisjonen. Vi har derfor lagt til grunn en generell vekst i trafikken på 10 % i perioden 2014 – 2025. Dette tilsvarer en årlig vekst på 0,9 %.

3.4 Framtidig kollektivsystem

Kollektivaksen langs fv. 44 utgjør en del av grunnstammen i kollektivsystemet i regionen, og inngår som en av hovedrutene i det planlagte kollektivkonseptet Bussvei 2020 (Figur 7).

Figur 7 De 7 hovedrutene i planlagt Bussvei 2020, og total frekvens i busstilbudet (avganger/time i hver retning) i foreslått konsept

Det er i det nye systemet planlagt egne busstraséer på hovedaksene for å sikre tilnærmet uhindret ferdsel for kollektivtrafikken. I de deler av systemet der bussene skal benytte eksisterende vegnett er det en forutsetning av bussene sikres høy fremkommelighet med kollektivfelt og øvrige prioriteringstiltak.

Tverrsnittet i Strandgata er flere steder smalt, og verneverdige bygninger langs gaten innebærer et behov for å stenge deler av Strandgata for ordinær biltrafikk dersom hovedtraséen for kollektivtrafikk skal gå i Strandgata. Strekingen som er aktuell som separat kollektivtrasé er vist i Figur 8.

Figur 8 Strekning som må være stengt for ordinær biltrafikk ved etablering av eventuell busstrasé.

4 Modellgrunnlag

4.1 Overordnet transportmodell for området (RTM)

Statens vegvesen har utviklet regionale transportmodeller for norske forhold. De regionale transportmodellene (RTM) er basert på en firetrinnsmetodikk for analyse av fremtidig trafikksituasjon. De fire trinnene inkluderer beregning av turproduksjon, destinasjonsvalg, reisemiddelvalg og rutevalg. RTM er bygd på CUBE-plattformen (en internasjonalt anerkjent og mye brukt programvare for transportmodeller). På makronivå brukes RTM for å undersøke effekter av endringer i vegnettet, som f.eks. stenging av felt/gater, kapasitetsforbedringer m.m. Resultatene herfra brukes videre for mer detaljert å studere hvilke konsekvenser dette får for vegsystemet innenfor studieområdet.

Eksisterende RTM-modell har kapasitetsavhengig nettutlegging slik at det i beregningene tas hensyn til kapasitetsbegrensninger i vegnettet i rush. Modellen er under utvikling og er ikke ferdig kalibrert opp mot dagens trafikk i området. Vi har derfor i hovedsak benyttet denne til å anslå effekter av tiltak på et overordnet nivå, og ikke til å vurdere absolutte trafikknivå.

Alle beregningsresultater fra RTM som er benyttet i dette oppdraget er mottatt fra Statens vegvesen.

4.2 SIDRA

SIDRA er en australsk programvare som brukes over hele verden og som beregner kapasitet i alle typer kryss på et detaljert nivå, også på motorveg/ramper. Siste versjon(er) kan se flere nærliggende kryss i sammenheng. Modellen er basert på anerkjent beregningsmetodikk fra HCM (amerikansk Highway Capacity manual). Det norske fagmiljøet, inklusive Statens vegvesen har lang erfaring i bruk av dette programmet.

SIDRA beregner bl.a. kryssenes belastningsgrad, forsinkelse og kølengde. Belastningsgraden er et mål for avviklingsstandard, og angir forholdet mellom opptredende trafikkvolum og kapasitet. Dersom belastningsgraden er under 0,70 gir dette normalt stabil avvikling uten kø av betydning. Ved en belastningsgrad på 0,85 begynner krysset å nærme seg kapasitetsgrensen, og det vil dannes køer som innimellom løser seg opp. En belastningsgrad over 1,0 betyr at trafikkstrømmen er høyere enn tilgjengelig kapasitet, og tilfarten er dermed overbelastet. Dette vil gi en ustabil avvikling med tidvis store kødannelser.

I dette arbeidet er det valgt å studere de kryssene med stor endring i trafikkbelastning/-trafikkbildet som følge av stengningen. De antatt mest kritiske (og kapasitetssvake) kryssene/områdene i influensområdet er derfor studert nærmere.

4.3 Usikkerhet i modellresultatene

Enhver transportmodell er en grov forenkling av virkeligheten, og resultatene må tolkes i lys av dette. For eksempel vil modellen legge til grunn at alle trafikantene til enhver tid har full oversikt over alle sine alternative reisevalg, og at de foretar rasjonelle valg basert på dette. I virkeligheten vil en rutes reisetid variere fra dag til dag avhengig av hvor mange andre som velger samme rute, spesielle hendelser langs ruten etc. Andre faktorer som kjørestil, klimatiske forhold og kombinasjon av reisemål vil også påvirke trafikkavvikling, reisemiddelvalg og rutevalg.

Modellen vil likevel kunne gi et godt bilde på hvordan trafikken fordeler seg i vegnettet på et overordnet nivå, og kalibrering opp mot tellinger er en god kontroll på at modellen treffer i forhold til dagens situasjon. Selv om modellen ikke treffer i forhold til absolutte tall, vil den likevel kunne benyttes til å vurdere relative endringer i trafikkvolum som følge av aktuelle tiltak.

Det er stor usikkerhet knyttet til prognoser for framtidig trafikk. Utvikling av det totale transportsystemet, holdningsendringer, tilgang til bil, og ytre rammebetingelser som vegprising, parkeringsrestriksjoner etc. vil ha stor betydning for framtidig transportvolum og reisemiddelfordeling. Prognosetallene vi har lagt til grunn for analysen må derfor ses på som et "best guess".

5 Beregningsresultater

5.1 Resultater fra RTM

5.1.1 Stengning av Strandgata

Beregnet trafikk på det overordnede vegnettet er vist i Figur 9 (ÅDT 2014-nivå). Registrerte trafikk tall hentet fra NVDB er vist i rødt. Resultatene viser jevnt over vesentlig lavere trafikk i modellen enn hva som er registrert på lenkenivå. Selv om det er store avvik i absolutte tall, er modellen vurdert å gi et godt bilde av endringer i trafikkstrømmer innen området som følge av aktuelle tiltak. Vi har derfor ikke benyttet absolutte tall i den videre analysen, men basert oss på de relative endringene.

Det er gjennomført beregninger for følgende alternativ:

- Basisalternativet** Dagens vegnett uten stenging av Strandgata
- Alternativ 1** Med stenging av Strandgata, men uten andre tiltak. Kommunale parallellveger beholder skiltet hastighet.
- Alternativ 2** Med stenging av Strandgata og redusert hastighet i Roald Amundsens gate til 15 km/t . Det understrekes at dette er et *modellteknisk* grep som i praksis ikke gjøres ved skilting alene, men i en kombinasjon av ulike mulige trafikkavvisende/hastighetsreducerende tiltak, som fartshumper, innsnevring, fartsgrensedsetting osv.
- Alternativ 3** Med stenging av Strandgata og redusert hastighet også på øvrige kommunalveger mellom Postveien og Strandgata til 15 km/t.

Endringer i trafikknivå sammenlignet med basisalternativet er vist i Tabell 5 og i Figur 10.

Snitt	Endring sammenlignet med Basis		
	Alternativ 1	Alternativ 2	Alternativ 3
Strandgata	-8200	-8200	-8200
E39 Forus	800	1300	1400
Oalsgata	1500	2300	2600
Austråttunnelen	400	500	500
Folkvord bru	0	100	100
Stavangerveien	-1000	-1800	-3000
Jærveien	300	300	300
Postveien	400	1400	5400
Roald Amundsens gate	5900	-1200	-400

Tabell 5 Endringer i ÅDT sammenlignet med basisalternativet

Figur 9 Beregningsresultater fra RTM (hvite tall) og registrert trafikkvolum fra NVDB (røde tall). Antall kjøretøy/døgn - ÅDT 2014.

Figur 10 Beregnet endring i ÅDT sammenlignet med basialternativet i utvalgte snitt.

Figur 11 Differanseplott som viser endring i antall kjøretøy/døgn i dagens situasjon (basisalternativet) uten stengt Strandgate, et alternativ og med stengning av Strandgata og restriksjoner på øvrige kommunalgater (alternativ 3). Røde tall angir økning og grønne tall angir nedgang i trafikkvolum.

Det er tidligere dokumentert at området rundt Strandgata vil generere ca 14.000 biler i døgnet til/fra området i 2025, etter utbygging. Denne økningen vil fordeles på flere vegger, både nordover og sydover, og veksten i ÅDT Strandgata uten stengning ville derfor blitt en del lavere enn dette.

I dag genererer området ca 4.000 biler. Generell trafikkvekst utgjør ca 400 biler. Det alt vesentligste av trafikkveksten er med andre ord en følge av stor utbygging lokalt, noe som medfører både økt trafikk og behov for tiltak, uavhengig av stengningen i Strandgata.

Som vist fører stengning av Strandgata uten ytterligere tiltak (Alternativ 1) til en kraftig økning av trafikknivået i Roald Amundsens gate. Ved å redusere hastigheten i Roald Amundsens gate fra 30 til 15 km/t (Alternativ 2) overføres det meste av trafikken i Roald Amundsens gate til Postveien og øvrige parallelle lokalgater. Dette er et modellteknisk grep for å simulere effekten av hastighetsreducerende tiltak i Roald Amundsens gate.

Størstedelen av Postveien har bredde og utforming som kan tåle en viss trafikkøkning, men ikke i søndre del av gata. For øvrig er de øvrige gatene i dette området lite egnet for mer trafikk. I Alternativ 3 er derfor også hastigheten på de øvrige kommunale vegene mellom Postveien og Roald Amundsens gate redusert fra 30 til 15 km/t for å simulere effekten av hastighetsreducerende tiltak. Endringer i trafikkvolum i vegnettet for Alternativ 3 er vist i differanseplottet i Figur 11.

Tiltaket fører til at hovedtyngden av lokaltrafikk flyttes til Postveien. Differanseplottet viser overføring av trafikk til Tronesveien og Eidsvollgata. Dette er en lite ønskelig situasjon, og det må eventuelt vurderes å innføre tiltak for å styre denne trafikken til Postveien.

Differanseplottet indikerer videre at deler av trafikken som tidligere benyttet fv. 44 i retning Stavanger er flyttet over til Oalsgata og E39. Trafikken i Oalsgata øker med rundt 2.600 kjøretøy/døgn, og trafikken på E39 nord ved Forus øker med rundt 1.400 kjøretøy/døgn. Reduksjonen i trafikk i Strandgata er høyere enn økningen i Postveien, noe som gir mindre trafikk og bedre trafikkavvikling i Stavangergata.

5.1.2 Stengning av Skippergata

Det er gjennomført beregninger i RTM for en situasjon med stengning av Skippergata. Skippergata er hovedforbindelsen mellom rv. 13 Lutsiveien og Daleveien øst for Gandsfjorden, og beregningen er gjennomført for å analysere om tiltaket isolert sett vil gi redusert trafikkbelastning gjennom Sandnes sentrum og Strandgata.

Resultatene viser trafikken i Austråttunnelen øker med rundt 3.000 kjøretøy/døgn, men endringen på E39 ved Forus er liten med en økning på 200 kjøretøy/døgn. Trafikken i Jærveien øker med 700 kjøretøy/døgn. I Oalsgata er trafikknivået det samme, noe som kan skyldes en kombinasjon av redusert trafikk fra Sandnes sentrum og økt trafikk fra E39. Det er beregnet en liten nedgang i trafikk i Strandgata på anslagsvis 400 kjøretøy/døgn.

Totalt sett kan dette tolkes som at det meste av trafikken som i dag benytter Skippergata har målpunkt i eller nær Sandnes sentrum. Tiltaket fører til noe omfordeling av trafikk, men effekten i Sandnes sentrum er liten.

5.2 Kapasitet i kryss

Det er gjennomført kapasitetsberegninger i SIDRA for kryssene Postveien X Oalsgata og Oalsgata X E39. Dette er de to mest kritiske kryssene. Framtidig trafikknivå i 2025 er beregnet basert på:

- Telledata for dagens trafikk
- Årlig generell trafikkvekst på 0,9 %
- Nyskapt trafikk fra utviklingsområdene langs Strandgata
- Beregnet endring i trafikkstrømmer som følge av stengning av Strandgata

Det er i beregningene tatt høyde for at økt trafikk i Tronesveien og Eidsvoldgata i hovedsak styres mot Postveien.

Beregningene viser at det i fremtidig situasjon er svært anstrengt avvikling spesielt i krysset Oalsgata x Postveien med Strandgata stengt + utbygging i Strandgata. Noe kan forbedres ved å innføre tre signalfaser (egen venstresvingefase). Det bør likevel vurderes ytterligere tiltak her for å øke kapasiteten eller redusere trafikkmengdene gjennom krysset. Slike tiltak kan være stengt Postveien syd, to inngående felt i Postveien nord, venstresvingefelt gjøres om til høyresvingefelt i Oalsgata øst, osv.

Beregningene viser også at krysset Oalsgata X E39 kan bli overbelastet i 2025. Her er det pårampa til E39 fra vest som kan bli et problem. En mulig løsning på dette kan være å vurdere tilfartskontroll.

6 Analyse og anbefaling

Denne rapporten belyser ikke i detalj alle problemstillingene som berøres, og skal ikke konkretisere tiltak. Slike vurderinger hører hjemme på et annet plannivå. Flere av de mer detaljerte vurderingene og tiltak som beskrives er derfor ment som eksempler/forslag på tiltak man kan legge inn i mer konkrete planer i det videre arbeidet.

6.1 Trafikkavvikling

Beregningene viser at stengning av Strandgata vil føre til mertrafikk i andre gater, lokalt først og fremst i Tronesveien/Eidsvollgata/Postveien. På regionalt nivå vil tiltaket føre til overføring av trafikk til Rv44 gjennom Austråttunnelen. Overføring av trafikk fra lokalt til overordnet vegnett ansees normalt som ønskelig. Trafikkveksten lokalt, først og fremst i Postveien og Oalsgata, medfører kapasitetsproblemer og behov for lokale tiltak. Mertrafikken er en følge av stengning av Strandgata, men størrelsen på denne mertrafikken avhenger av hvor stor utbygging man får lokalt. Uten utbygging vil overføringen være relativt begrenset, kfr trafikk tall registrert i forbindelse med stenging i 2009. Endringen siden den gangen er en planlagt betydelig utbygging av bolig- og næringsarealer, i tilknytning til Strandgata. Uten stengning av Strandgata vil mertrafikken i all hovedsak kanaliseres til denne gata. Det kan medføre tilsvarende kapasitetsproblemer i Strandgata som i Postveien/Oalsgata, men dette er ikke studert nærmere.

I de gatene som får betydelig trafikkvekst må man vurdere aktuelle tiltak som bedrer trafiksikkerheten, se kap 6.2.

Strandgata vil få betydelig nedgang i trafikk. Også Gamleveien og Stavangerveien vil få redusert trafikk, sammen med nordre del av Roald Amundsens gate. Redusert trafikk fører normalt til bedre trafiksikkerhet.

6.2 Trafiksikkerhet

Stengning av Strandgata vil føre til en omfordeling av trafikken, og trafiksikkerheten i gater som får økt belastning må vurderes særskilt. Dette er særlig viktig i boliggate og langs skolevei. Postveien vil få den største trafikkøkningen. Postveien har stort sett tosidig fortau, og også egne sykkelfelt på deler av strekningen. Postveien er både boliggate og skolevei, med mange direkte

avkjørsler og flere skoler. Det bør foretas en gjennomgang av disse med tanke på trafiksikkerhet, og mulighet for ombygging eller sanering bør kartlegges.

Trafiksikkerhetsmessig er kryssområdene den største utfordringen. Det viktigste tiltaket i forhold til trafiksikkerhet vil være å redusere kjørehastigheten for biltrafikk inn mot kryssområdet, f.eks. ved hjelp av opphøyde gangfelt og fartshumper eller puter. Gode siktforhold og riktig belysning er også viktige forutsetninger.

Etablering av sammenhengende nettverk for gående og syklende med gode krysningsløsninger vil bidra til økt trafiksikkerhet for alle brukergrupper.

Kryssing for fotgjengere og syklistene bør primært foregå i plan, men høy trafikk eller hastighetsnivå vil likevel i noen tilfeller innebære at separering er den beste løsningen. For krysset Oalsgata X Postveien kan noen av de foreslåtte kapasitetsforbedrende tiltakene (se kap 5.2) bety en utvidelse av vegbredden, noe som vil bety lengre krysningsavstander for syklistene og fotgjengere. Utvidelse av vegbredden vil også være aktuelt i flere av de andre kryssene i Oalsgata. Ulempene for myke trafikanter må derfor vurderes opp mot gevinsten for trafikkavvikling, og det må eventuelt etableres tiltak for å sikre trygge krysningsforhold. Ved lange krysningsavstander må kryssing i plan signalreguleres. Ideelt sett bør det legges opp til egne faser for fotgjengere for å øke sikkerheten, men dette må vurderes opp mot tilgjengelig kapasitet for øvrig trafikk gjennom krysset.

6.3 Konsekvenser for sykkel

På strekninger med sykkelfelt bør det velges løsninger som gir god sikkerhet for sykkelistene. Dette inkluderer tilstrekkelig bredde på sykkelfeltet, og rumlefelt mellom sykkelfelt og bil-/kollektivfelt. En løsning med hevet sykkelfelt atskilt fra bilfeltet med kantstein bør vurderes dersom dette tillates brukt i Norge. Det bør etableres sykkelboks i viktige kryss for å synliggjøre sykkelistene i kryssområdet.

Postveien er en sykkelåre, dels med egne sykkelfelt. Med økt biltrafikk er det derfor viktig at forholdene for sykkelistene forbedres, med sammenhengende tilrettelegging for sykkel.

Strandgata er en viktig regional sykkelåre, og redusert biltrafikk her gir mulighet for å prioritere et gjennomgående sykkeltilbud.

6.4 Konsekvenser for kollektivtrafikk

Det er planlagt en betydelig vekst i kollektivtilbudet for å bygge opp under målet om vridning i reisemiddelvalg fra bil til grønne reiser. Fremkommelighet for kollektivtrafikken både på strekning og gjennom kryss må derfor gis høy prioritet, og valg av trasé gjennom området må muliggjøre dette.

Kollektivtraséen vil inngå i Bussvei 2020, noe som bl.a. innebærer etablering av separate kollektivfelt på denne strekningen. Kollektivfeltene vil bli trukket gjennom kryssområdene slik at bussene i begrenset grad vil bli påvirket av avviklingsproblemer for annen trafikk.

Framkommelighet for buss som benytter Bussvei-systemet vil derfor være ivaretatt.

Buslinjerer som ikke omfattes av Bussvei 2020 og som går på det øvrige vegnettet vil i større grad måtte dele felt med biltrafikk og dermed oppleve de samme forsinkelsene som øvrig trafikk. Som følge av en stengning av Strandgata vil forsinkelser for bussen kunne øke i andre gater, spesielt i Oalsgata og Postveien. Prioriteringstiltak for kollektivtrafikk inn mot kryssene på det øvrige kollektivnettet må derfor vurderes fortløpende for å sikre god framkommelighet. Aktuelle tiltak er etablering av separate kollektivfelt inn mot kryssene eller signalregulering for å gi mulighet for prioritering gjennom krysset ved behov.

Ved stengning av Strandgata vil det være behov for å revurdere atkomstforholdene til eksisterende bebyggelse langs strekningen som blir ren kollektivgate. De nye utviklings- og transformasjonsområdene er forutsatt å ha atkomst og parkering lokalisert nord og sør for kollektivstrekningen, men eksisterende bebyggelse med atkomst direkte til Strandgata må som minimum sikres mulighet til av-/påstigning ved bolig også i framtiden. Parkering til disse boligene kan eventuelt erstattes av parkering i nærliggende parkeringsanlegg. Utforming av atkomstsoner for eksisterende bebyggelse må vurderes nærmere, men må i minst mulig grad komme i konflikt med busstrafikk i kollektivtraséen.

6.5 Trafikklekkasje til sidevegnettet

Store avviklingsproblemer på hovedvegnettet vil kunne føre til at enkelte bilister velger snarveier gjennom lokalvegnettet. Det må derfor legges begrensninger på mulighet for gjennomkjøring ved planlegging og utforming av det lokale vegnettet. Det må tilsvarende foretas en systematisk gjennomgang av eksisterende lokalvegnett for å sikre at disse ikke blir potensielle snarveier.

Grad av trafikksanering må vurderes avhengig av behov. Det vil ofte ikke være tilstrekkelig å skille gjennomkjøringsforbud, men nødvendig å stenge gater fysisk for å oppnå et akseptabelt trafikknivå i boligater. Gevinsten av dette må veies opp mot redusert tilgjengelighet for beboerne. Øvrige aktuelle tiltak kan være ulike hastighetsreduserende tiltak (fartshumper, innsnevring, miljøgater), visuelle tiltak og svingerrestriksjoner.

6.6 Oppsummering

Stengning av Strandgata vil i utgangspunktet ikke være kritisk i forhold til framtidig trafikkavvikling. Noe av trafikken som forsvinner fra Strandgata vil bli overført til overordnet vegnett. Dette er gunstig. Men stengningen vil også føre til overført trafikk fra Strandgata til andre lokalater, bl.a. Postveien, noe som også medfører en flytting av trafikkveksten.

En utbygging av ca 165.000 m² vil i seg selv medføre en betydelig nyskapt trafikk (ca 10.000 flere bilturer i døgnet). Hvis utbygging av denne størrelsesorden skjer i områder som allerede har mye trafikk, må man forvente kapasitetsproblemer i vegnettet. Dette er i prinsippet løsbart enten ved kapasitetsutvidelse eller tilrettelegging for mer grønne reiser (gang, sykkel og kollektiv), og derved redusert biltrafikk.

Stengningen av Strandgata vil derfor bidra til en forflytning av kapasitetsproblemene, men ikke nødvendigvis redusere dem.

Referanser

- /1/ **Trafikkendringer ved stenging av Rv44 Strandgata**, Statens vegvesen/Sandnes kommune, oktober 2009.
- /2/ **Revidert busstilbud for systemoptimaliseringskonsept og 3A-konsept, KVVU Transportsystemet på Jæren**, Rogaland fylkeskommune, 2012-03-21.
- /3/ **Notat: "Antakelser om framtidig situasjon"** datert 22.05.2014 og utarbeidet av Sandnes kommune.
- /4/ **Trafikkberegninger, Håndbok 146**, Statens vegvesen Vegdirektoratet, desember 1988.

Vedlegg

Trafikktellinger i Oalsgata

Svingebevegelser i kryssene i Oalsgata er registrert gjennom diverse tellinger utført i perioden 2008 – 2010. Disse er dokumentert i Figur 13 for morgen- og ettermiddagsrush.

Det er i tillegg et fast tellepunkt i Oalsgata der trafikknivået registreres kontinuerlig. Tellepunktet ligger ved Theodor Dahls vei midt mellom Folkvordveien og Bjørnstjerne Bjørnsons gate (Figur 12).

Figur 12 Kartutsnitt av Oalsgata med lokalisering av det faste tellepunktet

Figur 13 Oppsummering av tellinger i Oalsgata gjennomført av Statens vegvesen i perioden 2008 – 2010

Resultater fra tellinger i det faste tellepunktet er presentert i Figur 14. Vi har sammenlignet telldata for uke 15 i 2013 med uke 14 i 2014. Dette er uker som er uten høytidsdager og som er antatt å være representative for årsgjennomsnittet.

Grafen viser registrert døgnavariasjon for ukedager (gjennomsnitt) i 2013 og 2014. Som vist følger døgnavariasjonen samme mønster. Nivået er noe høyere i 2014, men forskjellene er små og kan skyldes naturlig variasjon. I 2013 lå gjennomsnittlig trafikkvolum i Oalsgata på rundt 17.600 kjt/døgn, mens tallet i 2014 var steget til rundt 18.000 kjt/døgn. Dette tilsvarer en økning på 2 %.

Figur 14 Registrert døgnavariasjon på hverdager i det faste tellepunktet i Oalsgata (Kilde: Statens vegvesen)

Det er registrert kø eller lav hastighet i morgenrush i nordgående retning fram til Solaveien. Dette skyldes i stor grad høy andel høyresvingende trafikk fra Solaveien. Oalsgata er forkjørvei, men det praktiseres likevel ofte fletting i dette krysset, noe som fører til kødannelse i Oalsgata. Etter Solaveien er det god avvikling. I ettermiddagsrush er det registrert kø i sørgående retning.

ROGALAND
FYLKESKOMMUNE

Statens vegvesen

Sandnes kommune
Postboks 583
4319 SANDNES

Behandlende enhet:	Saksbehandler/innvalgsnr.:	Vår referanse:	Deres referanse:	Vår dato:
Region vest	Geir Lorens Jørgensen - 51911472	2010/027971-265	Håkon Auglend	11.11.2014

Reguleringsplan for fv. 509 Oalsgata, plan nr. 2009102 i Sandnes. Resultater etter kvalitetssikring for mulig bussveg mellom Oalsgata og Kvadrat.

Rogaland fylkeskommune ba på slutten av fjoråret Statens vegvesen om å kvalitetssikre den foreslåtte kulvertløsningen for ny bussveg mellom fv.509 Oalsgata og Kvadrat. Det ble presisert fra fylkeskommunen at kulvertløsningen måtte sjekkes at er teknisk gjennomførbar, før det endelige valget for bussveitrase tas. Statens vegvesen har gjennomført grunnundersøkelsene, og det er utarbeidet grunnlagstegninger for et eventuelt revidert reguleringsplankart. Rapport etter grunnundersøkelsene er vedlagt dette brevet. Informasjon om kvalitetssikringen oversendes med tanke på deres arbeid med rullering av kommuneplanen for Sandnes, og da spesielt når det gjelder spørsmål om valg av bussvegtrase mellom Sandnes sentrum og Kvadrat.

Den geotekniske rapporten viser generelt en løsmassetykkelse på minst 15-20 meter over berg. I borepunktene er det ofte truffet antatt stein og blokk nedover i grunnen. Disse massene gjør at det mest sannsynlig ikke er mulig å benytte ordinær spunt for å støtte utgravingen. En må da velge stålørspunt, der en borer ned stålør i ytterkant av utgravningsområdet. Stålørspunt er en mer kostbar løsning enn ordinært spunt, men medfører mindre rystelser og mindre risiko for skade på husene som ligger tett inntil byggegropa. Dersom en benytter stålørsspunt inntil en meter fra eksisterende bygninger, vil det i følge den geotekniske rapporten være fire hus som er i konflikt med anlegget. Om det lar seg gjøre å oppføre nye bygninger over en kulvert, vil måtte avklares gjennom en eventuell reguleringsplanprosess. Generelt er det noen betenkeligheter med å oppføre bygninger oppe på en kulvert, spesielt i kulvertmunningene med tanke på uønskede hendelser inne i kulverten.

Da vannstands nivået er mellom 2-5 meter over bunnen av kulverten, vil en vanntett konstruksjon være nødvendig. En vannpumpe blir nødvendig i løpet av etableringen, og til slutt som en permanent funksjon i kulverten.

Rogaland fylkeskommune har ansvaret for fylkesvegene, avgjør hvilke prosjekter som skal gjennomføres hvert år og gir politiske føringer for utvikling av fylkesvegene. Det er Statens vegvesen som normalt planlegger, bygger, drifter og vedlikeholder fylkesvegene på vegne av fylkeskommunen.

Det er knyttet mye usikkerhet til kostnadene for en kulvertløsning, og betraktningene våre er svært anslagsvise. Basert på erfaringstall fra bygging av tilsvarende kulvertkonstruksjoner andre steder, kan man legge en løpeterpris på rundt 130.000 kroner til grunn for selve kulvertkonstruksjonen. For grunnarbeidet er kostnadsestimatet enda mer usikkert, men det indikeres en total kostnad for grunnarbeidet langs hele kulverten på rundt 220.000 kroner pr løpeter, dvs rundt 150 millioner kroner gitt 700 meters kulvertlengde. Totalt sett kan man da indikere en løpeterpris på rundt 350.000 kroner for grunnarbeid og kostnad for selve konstruksjonen. Gitt en kulvertlengde på rundt 700 meter, vil total kostnaden bli rundt 250 millioner kroner. I tillegg kommer utgifter til flytting av hovedvannledningen til IVAR. Vi har ikke vurdert kostnader for flytting av denne ledningen. Kostnader til grunnerverv og eventuelle arkeologiske utgravninger vil også komme i tillegg.

Vi vil som kjent avvente det videre arbeidet med reguleringsplanen for fv.509 Oalsgata til etter at ny kommuneplan for Sandnes er vedtatt. Dette inkluderer oppdatering av plankart, planbestemmelser, planbeskrivelse og evt støyrapport.

Konklusjon

Etter kvalitetssikringen kan vi konkludere med at det teknisk lar seg gjennomføre å bygge kulvert i den aktuelle traseen fra Oalsgata mot Smeaheia. En kulvert-påkobling i Oalsgata vil også kunne la seg gjennomføre innenfor de arealene vi har disponible i reguleringsplanen for fv.509 Oalsgata. En av hovedkonklusjonene er også at man ikke vil kunne bygge kulverten under eksisterende bygg. bygninger som står i traséen vil følgelig måtte rives i anleggsfasen.

Plan og forvaltningsseksjon Stavanger

Med hilsen

Lisa Garpe
seksjonssjef

Geir Lorens Jørgensen

Vedlegg: Geoteknisk rapport

Kopi: Rogaland fylkeskommune

Statens vegvesen

Geoteknikk

Geoteknisk rapport fv.509 Oalsgata - 36040-470

Oppdrag

Ressursavdelingen

Nr. 2010027971-262

Region vest
Ressursavdelingen
Geo- og skredseksjonen
2014-05-02

Statens vegvesen

Oppdragsrapport

Nr. 2010027971-262

Labsysnr. 3140058

Geoteknikk

Geoteknisk rapport fv.509 Oalsgata - 36040-470

Fv.509 Buskulvert - Sandnes 36040-470
Geoteknisk rapport-reguleringsplan.

Region vest
Ressursavdelingen
Geo- og
skredseksjon

www.vegvesen.no

UTM-sone	Euref89 Ø-N	Oppdragsgiver:	Antall sider:
32	6528820 - 310807	Laila Løkken Christensen-Dreyer	8
		Dato:	Antall vedlegg:
		2014-05-02	3
Kommune nr.	Kommune	Utarbeidet av (navn, sign.)	Antall tegninger:
1102	SANDNES	Gregory Sargeant	7
Papirarkivnummer		Seksjonsleder (navn, sign.)	Kontrollert
36040-470		Stein Olav Njøs	Hans Frøland
Sammendrag			

Etter oppdrag fra Laila Løkken Christensen-Dreyer har Geo- og skredseksjon i Stavanger utført grunnundersøkelser og foretatt geotekniske vurderinger for en ny buskulvert med tilkobling mot fv.509 Oalsgata.

Totalsonderingene som er foretatt viser en løsmassetykkelse minst 15-20m over berg. Berg er antatt påtruffet i punkt 11 på kotehøyde 23m. Med unntak av borepunkt 7, viser totalsonderingene stor lagringsfasthet fra terrengnivå. Prøveserien fra borepunkt 10 viser at massene består av grusig og siltig sand (T2) med ca. 20 % vanninnhold på fundamenterings nivå.

Emneord:

Geoteknikk, Grunnforhold, Grunnboringer

Distribusjonsliste	Antall	Distribusjonsliste	Antall
Geo- og skredseksjon Christensen-Dreyer Laila Løkken			

GEOTEKNISK KATEGORI/KONSEKVENSKLASSE

Geoteknisk kategori	Konsekvens-/ pålitelighetsklasse		Konsekvens- klasse	Beskrivelse
Geoteknisk kategori 1	CC1/RC1	<input type="checkbox"/>	CC1	liten konsekvens i form av tap av menneskeliv, og små eller uvesentlige økonomiske, sosiale eller miljømessige konsekvenser
Geoteknisk kategori 2	CC2/RC2	<input checked="" type="checkbox"/>	CC2	Middels stor konsekvens i form av tap av menneskeliv, betydelige økonomiske, sosiale eller miljømessige konsekvenser
Geoteknisk kategori 3	CC3/RC3 ev RC4	<input type="checkbox"/>	CC3	Stor konsekvens i form av tap av menneskeliv, eller svært store økonomiske, sosiale eller miljømessige konsekvenser

Kategori/konsekvensklasse er fastsatt av			
	Enhet/navn	Signatur	Dato
Geoteknisk prosjekterende	Geo- og skredseksjon / Gregory Sargeant		2014-06-18
Oppdragsgiver	Laila Løkken Christensen-Dreyer		2014-06-18

Kommentarer til valg av geoteknisk kategori/konsekvensklasse (pålitelighetsklasse)

--

PROSJEKTKONTROLL

	Enhet/Navn	Signatur	Dato
Grunnleggende kontroll	Geo- og skredseksjon / Gregory Sargeant		2014-06-18
Kollegakontroll	Geo- og skredseksjon / Hans Frøland		2014-06-18
Utvidet kontroll			
Uavhengig kontroll			
Godkjent	Stein Olav Njøs		2014-06-18

Kontrollklasse	Kontrollform					
	Prosjektering			Utførelse		
	Grunnleggende kontroll	Kollega-kontroll	Uavh. eller utvidet kontroll	Basis kontroll	Intern systematisk kontroll	Uavhengig kontroll
B (begrenset)	kreves	kreves ikke	kreves ikke	kreves	kreves ikke	kreves ikke
N (normal)	kreves	kreves	kreves ikke	kreves	kreves	kreves ikke
U (utvidet)	kreves	kreves	kreves	kreves	kreves	kreves

INNHOLDSFORTEGNELSE

INNHOLDSFORTEGNELSE	4
VEDLEGGSOVERSIKT	4
1 INNLEDNING/ORIENTERING	5
2 MARK- OG LABORATORIEUNDERSØKELSER	5
3 GRUNN- OG FUNDAMENTERINGSFORHOLD.....	6
3.1 Geoteknisk kategori.....	6
Område nr. 1 – Profil 750-1100 (alternativ 1)	6
3.1.1 Grunnforhold.....	6
Område nr. 2 – Profil 475 -1100 (alternativ 2)	7
3.1.2 Grunnforhold.....	7
3.1.3 Anbefalinger og videre arbeid	7
3.1.4 Mulige løsninger – Spunting av byggegrop før bygging av kulvert	7
4 REFERANSER.....	8

VEDLEGGSOVERSIKT

Bilag 1A: Tegningsforklaring (for geotekniske kart og profiler)

Bilag 2: Oversiktskart i målestokk 1:50 000 i (A4 format)

Bilag 3: Borpunktoversikt

	Målestokk	Format
Tegn. V01: Oversiktskart, profil 400-1100	1:1000	A3
V02: Tverrprofil, profil 480-535	1:1000	A3
V03: Tverrprofil, profil 620-720	1:200/1:400	A3
V04: Lengdeprofil, profil 775-870	1:200/1:400	A3
V05: Tverrprofil, profil 920	1:200	A3
V06: Tverrprofil, profil 960	1:200/1:400	A3
V07: Tverrprofil, profil 1020-1090	1:200	A3

1 INNLEDNING/ORIENTERING

Etter oppdrag fra Laila Løkken Christensen-Dreyer har Geo- og skredseksjon i Stavanger utført grunnundersøkelser og foretatt geotekniske vurderinger for en ny busskulvert med tilkobling mot fv.509 Oalsgata.

Bilag 2 viser er oversiktskart i målestokk 1:50.000 for området.

2 MARK- OG LABORATORIEUNDERSØKELSER

Grunnundersøkelsene omfatter i alt 13 totalsonderinger, samt opptak av 2 representative prøveserier. Undersøkelsene er utført i perioden mellom 26.2.2014 og 27.2.2014. Til feltarbeidet ble det benyttet hydraulisk grunnboringsrigg, Geotech 707.

Grunnboringsrigg, Geotech 707.

Alle boringer er innmålt med GPS Leica som normalt gir nøyaktigheter for xyz-koordinatene innenfor 2cm.

En samlet oversikt over plassering, bordybder og data for identifisering av de forskjellige boringene framgår av bilag 3.

Plasseringen av alle borpunkt er vist på oversiktskartene, tegn. V01.

De opptatte prøveseriene er analyserte ved vårt laboratorium i Stavanger med hensyn til korngradering og vanninnhold.

Resultatene fra totalsonderingene og laboratorieanalysene av prøveseriene framgår av de aktuelle tverrprofilene i tegn. V04 og V07.

3 GRUNN- OG FUNDAMENTERINGSFORHOLD

3.1 Geoteknisk kategori

I samsvar med NS-EN 1997-1:2004+NA:2008 og ut fra en vurdering av skadekonsekvens og vanskelighetsgrad havner prosjektet i geoteknisk kategori 2. Skjema for valg av geoteknisk kategori er å finne på side 2.

Omfang av kontroll under utføring er relatert til geoteknisk kategori, og er vist i Figur 1.

Kontroll av	Geoteknisk kategori		
	1	2	3
Utførelse	Inspeksjon, enkle kvalitetskontroller, kvalitativ bedømmelse	Grunnens egenskaper, arbeidsrekkefølge, konstruksjonens oppførelse	Tilleggsmålinger der det er aktuelt: - av grunn og grunnvann, - arbeidsrekkefølgen, - materialenes kvalitet, - tegninger, - avvik fra prosjektering - resultat av målinger, - observasj. av miljøforh. - uforutsette hendelser
Grunnforhold	Befaring, registrering av jord og berg som avdekkes ved graving	Kontroll av egenskap til jord og berg i fundamentnivå	Ekstra undersøkelser av jord og berg som kan være viktige for konstruksjonen
Grunnvann	Dokumentert erfaring	Observasjoner/målinger	
Byggeplass	Ikke krav til tidsplan	Utførelsesrekkefølge angis i prosjekteringsrapport	
Overvåkning	Enkel, kvalitativ kontroll	Måling av bevegelser på utvalgte punkter	Måling av bevegelser og analyser av konstruksjon

Figur 1 Krav til kontrolltiltak relatert til Geoteknisk kategori. Fra Håndbok 016.

Område nr. 1 – Profil 750-1100 (alternativ 1)

Oversiktskart: tegn. V01
Tverrprofil: tegn. V04-V07

3.1.1 Grunnforhold

Grunnboringene på denne strekningen er foretatt i forbindelse med et kortere alternativ for busskulverten mellom profil 750-1100. Totalsonderingene som er foretatt viser en løsmassetykkelse på minst 15-20m over berg. Berg er antatt påtruffet i punkt 11 på kotehøyde + 23m. Med unntak av borepunkt 7, viser totalsonderingene stor lagringsfasthet fra terrengnivå. Prøveserien fra borepunkt 10 viser at massene består av grusig og siltig sand (T2) med ca. 20 % vanninnhold på fundamenterings nivå. Prøven er representativ for alle borepunkter langs hele strekning i område 1 og 2 med unntaket av punkt 7. Prøveserien fra borepunkt 7 viser at massene består av sandig siltig materiale (T4) ned til 6,5m dybde.

Det var brukt spyling og slagboring for å trenge gjennom løsmassene i alle borepunkter, veldig ofte fra terrengnivå.

Område nr. 2 – Profil 475 -1100 (alternativ 2)

Oversiktskart: tegn. V01
Tverrprofil: tegn. V02-V03

3.1.2 Grunnforhold

Alternativ 2 er en busskulvert som strekker seg fra profil 475 til profil 1100. Det er foretatt 6 totalsonderinger (punkter 1-6) som viser like resultater fra totalsonderinger foretatt mellom profil 750-1100. Totalsonderinger viser stor lagringsfasthet fra terrengnivå og som nevnte i seksjon 3.1.1, prøven fra punkt 10 er representativ av denne strekningen også.

Grunnvannstand i punkt 1 ligger ca. i kote høyde +54.
Grunnvannstand i punkt 7 ligger ca. i kote høyde +52.
Grunnvannstand i punkt 11 ligger ca. i kote høyde +37.

3.1.3 Anbefalinger og videre arbeid

Vannstands nivået er mellom 2-5m over bunnen av kulverten så en vanntett konstruksjon er nødvendig. En vannpumpe blir nødvendig i løpet av etableringen og til slutt som en permanent funksjon i kulverten. Etter dimensjoneringen av kulverten er ferdig vi må ta hensyn til mulig oppdrift av konstruksjonen også.

Frostfridybde i området er 110cm. Ved fundamenteringsnivå finner vi T2-T4 masse. Det bør utskiftes ned til frostfri dybde, og erstattes med T1 knust stein tilbake til ønsket nivå.

For denne fasen av prosjektet har vi nok informasjon med hensyn til grunnforhold, men for byggefase må vi grundigere kartlegge det siltige området mellom profil 750 – 800.

3.1.4 Mulige løsninger – Spunting av byggegrop før bygging av kulvert

Som nevnt var det brukt spyling og slagboring for å trenge gjennom løsmassene. Prøvetaking var også veldig vanskelig å få til på grunn av meget fast grunn. Fra totalsonderingene kan vi se at det ofte er truffet antatt stein og blokk nedover i grunnen.

Ut i fra denne informasjon, skal det mest sannsynlig ikke være mulig å installere ordinær spunt for å støtte utgravingen. Store problemer med å få selve spuntene ned, samt horisontalt avvik fra vertikal orientering når man slå inn er noen av usikkerhetene som er gjeldende.

Det anbefales derfor prøveramming flere steder med ulike spuntprofiler for å se om det lar seg gjennomføre å ramme ordinær spunt. Hvis det ikke er mulig, anbefales alternativt stålrørsspunting. Dette er en metode hvor rør blir boret ned i grunnen med en gitt senteravstand mellom peler. Dette er en mer kostbar prosess enn ordinær spunting.

Etter en samtale med en konsulent, ble konklusjonen at det bør være mulig å bruke stålrørsspunting inntil 1m fra husene eller bygninger langs strekningen. Men med denne antakelsen er det fire hus som fortsatt kommer i konflikt med antatt spuntprofil.

4 REFERANSER

Statens vegvesen (1997): Laboratorieundersøkelser. Håndbok 014

Statens vegvesen (1997): Feltundersøkelser. Håndbok 015

Statens vegvesen (2010): Geoteknikk i vegbygging. Håndbok 016, 4. utgave

Statens vegvesen (2005): Vegbygging. Håndbok 018

Statens vegvesen (1993): Oppbygging av fyllinger. Håndbok 176

Opptegning i plan / på oversiktskart.

TEGNINGSSYMBOLER

Nummerering i henhold til borpunktliste GeoPlot.

Symbol	Metode	Anmerkning	Symbol	Metode	Anmerkning
●	2401 Dreiesondering	Sondering m. registrering av motstand.	■	2410 Setningsmåling	Nivellements punkt.
◎	2402 Prøveserie	Prøvene tatt med boringsredskap (skovlbor, prøvetager, diamantkjernebor m.m.)	⊖	2411 S.P.T.	Standard Penetration Test
□	2403 Prøvegrop	Prøvene tatt i gropvegg.	☆	2412 Fjellkontrollboring	Boring ned til og i fjell.
⊠	2404 Prøvebelastning	Peler, terrengplater, fundamenter o.l.	⊖	2413 Poretrykkmåling	Inkludert måling av grunnvannstand.
○	2405 Enkel sondering	Sondering uten registrering av motst., f.eks. spyleboring, slagboring m.m.	●	2414 In situ permeabilitetsmåling	Infiltrasjonsforsøk, prøvepumping m.m.
◊	2406 Dreietrykksondering	Maskinsondering med automatisk registrering.	+	2415 Vingeboring	Måling av uomrørt og omrørt udrenert skjærstyrke.
▽	2407 CPTU	Sondering der spissmotstand, lokal friksjon og poretrykk registreres under nedpressing	∩	2416 Elektrisk sondering	Elektrisk motstand, korrosivitet etc.
⊗	2408 Skruplateforsøk	Kompressometer o.l.	⊞	2417 Helningsmåling	Inklinometer.
▼	2409 Ramsondering	Sondering der borstang slås ned. Stangdiameter, loddvekt og fallhøyde er normert. Q_0 registreres.	⊕	2418 Totalsondering	Kombinasjonsboring gjennom løsmasser og fjell.

NIVÅER OG DYBDER (i meter)

$$\star \frac{12,8}{-5,7} 18,5+3,0$$

Over linjen : kote terreng eller elvebunn, sjøbunn ved boring i vann (12,8).
 Ut for linjen : boret dybde i løsmasser (18,5). Evt. boret dybde i fjell angis etter plusstegn (+3,0).
 Under linjen : sikker fjellkote.

OPPTEGNING I PROFIL

Generelt

FORBORING (Gjelder alle sonderingstyper)

AVSLUTNING AV BORING (Gjelder alle sonderingstyper)

GRUNNVANNSTAND

⊖ PORETRYKK

Poretrykk, u, fremstilles i et diagram. En teoretisk linje for hydrostatisk trykkfordeling γ_{wz} kan vises.

VANNSTAND

HFV	Høyeste flomvannstand
HRV	Høyeste reguleerte vannstand
LRV	Laveste reguleerte vannstand
HHV	Høyeste høyyvannstand
LLV	Laveste lavvannstand
HV	Normal høyyvannstand
LV	Normal lavvannstand
MV	Normal middelvannstand
V	Vannstand (dato angis)
GV	Grunnvannstand (dato angis)

▼ RAMSONDERING

Rammemotstanden Q₀ angis som brutto rammeenergi i kNm pr. m synk av boret.

$$Q = \frac{W \times H}{s}$$

der W = Tyngde av lodd (kN)
H = Fallhøyde (m)
s = Synk i m pr. slag

○ ENKEL SONDERING

Boringer som bare har til hensikt å registrere dybder til fjell eller fast lag, uten registrering av neddrivingsmotstand.

Ved enkelt sondering med slagbormaskin og sondering med fjellrigg kan synk vises som sek/m.

+ VINGEBORING

Borhullet markeres med enkel tykk strek. Skjørstyrken s_u og s'_u angis i kN/m² med tegnet +. Verdier merka (+) ansees ikke representative. Verdien som angis er den kalibrerte omrørte og uomrørte skjørstyrke.

◆ DREIETRYKKSUNDERING

Vanlig boring med 25 omdr./min. Pumping

Økt rotasjon

Borhullet markeres med en enkel tykk strek. Målt nedpressingskraft er vist som funksjon av dybden. Kraften er registrert ved automatisk skriver.

● DREIESONDERING

Forboringdybde markeres og diameter angis i mm. Vertikallasten i kN angis på borhullets v. side. Endring i belastning vises ved tverrstrek. Synk uten dreining markeres med skyggelegging eller raster.

Hel tverrstrek for hver 100 halv-omdreining. Halv tverrstrek for hver 25 halv-omdreining. Mindre enn 100 halv-omdreining vises ved å skrive ant. halv-omdr. på h. side. Neddriving ved slag på boret vises m. kryss, slagant. og redskap kan angis. Endret neddrivingsmåte vises m. hel tverstr.

▽ CPT / TRYKKSONDERING

Trykksondring med poretrykksmåling og friksjonsmåling. Borhullet markeres med en tykk strek hvor spissmotstandskurven tegnes inn. Poretrykkskurven og friksjonskurven tegnes inn i høvelig nærhet til spissmotstandskurven. Skala velges etter (opptredende) målte spenninger.

⊕ TOTALSONDERING (alt. 1)

Metoden er en kombinasjon av dreietrykksondring og fjellkontrollboring, med 57 mm borkrone.

Målt nedpressingskraft vises som funksjon av dybden der hvor boringen er utført med prosedyre som for dreietrykksondring. Økt rotasjonshastighet vises med kryss for denne delen av boringen.

⊕ TOTALSONDERING (alt. 2)

Ved boring med slag og spyling markeres dette med skravur. Bortid tegnes i blokker for hver 0,2m, evt. 1,0m (alternativ 1). Alternativt kan nedpressingskraft tegnes også for denne delen av boringen. Bortid tegnes da i blokker for hver 0,2m, evt. 1,0m, på motsatt side av diagrammet (alt. 2).

KODELISTE

Data som registreres kan kompletteres med borlederens egne inntrykk. For å hjelpe borlederen finnes det en kodeliste som anbefales brukt. Kodene kan om ønskelig tegnes til høyre for bordiagrammet. Disse koder benyttes:

GENERELLE KODER

- 00 Foreg. kode feil, skal være kode...
- 01 Startnivå for følgende kode
- 02 Metodebytte ved fortsatt sondring i samme hull (komb. m. ang. ny met.)
- 03 Ytterligere info. finnes

ANMERKNINGSKODER

- 10 Stoppnivå for tidligere forsøk (komb. m. stoppkode).
- 11 Lengre opphold i sond. (mer enn 5min.)
- 12 Dreining ikke utført fra det markerte nivå.
- 13 Sonden synker uten loddets vekt (ramsond.).
- 14 Sonden synker med loddets tyngde.
- 15 Sonderingsmotstand registreres ikke.
- 16 Stopp for poretrykksutjevning (CPT).
- 17 Poretrykksutjevning avsluttet.

FRIE KODER (EKSEMPEL)

- 60 Borstangen bøyer seg.
- 61 Trolig grunnvannsnivå.
- 62 Markert mottrykk under oppbygging.
- 63 Slutt mottrykk.

BEDØMMELSESKODER

- 30 Fyllmasse
- 31 Tørreskorpe
- 32 Leire
- 33 Silt
- 34 Sand
- 35 Grus
- 36 Morene
- 37 Torv
- 38 Gytje
- 40 Forekomst av stein
- 41 Stein, blokk eller berg.
- 42 Sluttnivå for stein eller blokk.

STOPPKODER

- 77 Slag og spyling slutter samt.
- 78 Pumping starter
- 79 Pumping slutter
- 90 Sondring avsl. uten å ha oppnådd stopp.
- 91 Fast grunn, sond. kan ikke drives videre etter norm. pros.
- 92 Ant. stein eller blokk
- 93 Ant. berg
- 94 Avsl. etter boret ønsket dybde i fjell.
- 95 Brudd i borstenger eller spiss.
- 96 Annen material- eller mask.feil
- 97 Boring avsl. (årsak notert)

MASKINTEKNISKE KODER

- 70 Økt rotasjon begynner
- 71 Økt rotasjon avsluttet
- 72 Spyling begynner
- 73 Spyling slutter
- 74 Slag starter
- 75 Slag slutter
- 76 Slag og spyling starter samt.

⊙ PRØVESERIE

Materialsignatur (iht. NGF)

Anmerkning

Fjell

Stein og blokk

Grus

Sand

T = tørrskorpe
Leire: R = resedimenterte masser
K = kvikkleire

Ved blandingsjordarter kombineres signaturene.
Morene vises ved skyggelegging.

Eks.:

Moreneleire

Grusig morene

Silt

Leire

Skjell

Fyllmasse

Trerester
Sagflis

Matjord

Torv
Planterester

Gytje, dy
(vannavsatt)

For konkresjoner kan bokstavsymboler settes inn i materialsignaturen.

Ca = kalkkonkresjoner
Fe = jernkonkresjoner
AH = aurlulle

SYMBOLER FOR LABORATORIEDATA

Laboratoriebestemmelser	Bokstav-symbol	Tegn-symbol	Anmerkninger
Materiale			Jordarter beskrives i samsvar med retningslinjer gitt av NGF. Hovedbetegnelsen skrives med store bokstaver.
Vanninnhold Naturlig vanninnhold Plastisitetsgrense Flytegrense Flytegrense konus	W W _P W _L W _F	• ┌───┐ ───┐ ───┐	Angis i masseprosent av tørrstoff. Metode skal angis.
Tyngdetetthet / densitet Tyngdetetthet Densitet Tørr densitet Korndensitet	γ ρ ρ _d ρ _s		Tyngdetetthet kN/m ³ . Densitet t/m ³ . γ (kN/m ³)
Porøsitet Poretall	n e		
Skjørstyrke, udrenert Konusforsøk, uomrørt Konusforsøk, omrørt Enkelt trykkforsøk	S _{uk} S _{u'k} S _{ut}	▼ ▼ ∞	Symbolet settes i () hvis verdien ikke ansees representativ. Aksialdeformasjon ved brudd (ε _f) angis i % slik: $\frac{15-0-5\%}{10}$
Sensitivitet	S _t		Metode bør angis.
Organisk materiale Innhold av organisk karbon Glødetap Humusinnhold Formuldingsgraden	O _c O _{gl} O _{Na} vP		Angis i masseprosent av tørrstoff før forsøk. Bestemt ved NaOH-metoden. Klassifisering etter von Post skala H ₁ –H ₁₀

Forøvrig benyttes bokstavsymboler vedtatt av The International Society of Soil Mechanics and Foundation Engineering.

Borhull	X	Y	Z	Metode	Stopp	Løsm	Fjell
1	6,529,008,010	310,914,876	58,142	Total	90	15,02	
2	6,528,987,302	310,902,952	58,424	Total	90	14,70	
3	6,528,958,674	310,885,674	58,480	Total	90	15,02	
4	6,528,884,642	310,844,586	58,371	Total	90	15,00	
5	6,528,845,659	310,821,365	58,748	Total	90	14,70	
6	6,528,797,615	310,794,872	58,539	Total	90	19,73	
7	6,528,742,437	310,778,113	57,660	Total	90	15,30	
7P	6,528,742,437	310,778,113	57,660	Prøve	90	6,00	
8	6,528,652,031	310,659,564	47,997	Total	90	15,02	
9	6,528,610,292	310,639,785	44,510	Total	90	15,00	
10	6,528,560,986	310,631,724	41,564	Total	90	15,45	
10P	6,528,560,986	310,631,724	41,564	Prøve	90	6,50	
11	6,528,481,264	310,643,416	39,067	Total Tolk	94	15,88	2,95
12	6,528,719,605	310,721,776	55,257	Total	90	15,02	
13	6,528,692,913	310,703,118	52,674	Total	90	15,00	

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. dato

 Statens vegvesen		Tegningsdato 05.03.2014 Bestiller SVV Produisert for Region Vest			
Fv.509 Kollektiv Oatsgata Profil: 400-1100		Produisert av SVV Region Vest, Geo- og Skredseksjon Prosjektnummer 302413 PROF-nummer 11R0509R_024 Arkivreferanse 2010027971			
Boreplan		Målestokk A1 1:1000			
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer / revisjonsbetsnav	
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant		V01	

Profil 480
1 : 200

Profil 500
1 : 200

Profil 535
1 : 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. date

		Tegningsdato		05.03.2014	
Fv.509		Bestiller		SVV	
Kollektiv Oatsgata		Produsert for		Region Vest	
Profil: 480-535		Produsert av		SVV Region Vest, Geo- og Skredveksja	
		Prosjektnummer		302413	
		PROF-nummer		11R0509R_024	
		Arkivreferanse		2010027971	
		Målestokk A1		1:200	
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer /	revisjonsbetygning
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant			V02

Profil 620
1 : 200

Profil 665
1 : 200

Profil 720
1 : 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. date

		Tegningsdato		05.03.2014	
Fv.509		Bestiller		SVV	
Kollektiv Oatsgata		Prosjekt for		Region Vest	
Profil: 620-720		Prosjekt nummer		302413	
		PROF-nummer		11R0509R_024	
		Arkivreferanse		2010027971	
Tverrprofiler		Målestokk A1		1:200	
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer /	revisjonsbetegn
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant			V03

Profil 775
1 : 200

Profil 840
1 : 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. dato
Fv.509		Tegningsdato 05.03.2014			
Kollektiv Oatsgata		Besittelse SVV			
Profil: 775-870		Produsert for Region Vest			
		Produsert av SVV Region Vest, Geo- og Skredveksja			
		Prosjektnummer 302413			
		PROJ-nummer 11R0509R_024			
		Arkivreferanse 2010027971			
Tverrprofiler		Målestokk A1 1:200			
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer / revisjonsbetegnelse	
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant		V04	

Profil 920
1 : 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. dato
		Tegningsdato	05.03.2014		
		Bestiller	SVV		
		Produsert for	Region Vest		
Fv.509		Produsert av	SVV Region Vest, Geo- og Skredveksja		
Kollektiv Oatlgata		Prosjektnummer	302413		
Profil: 920		PROF-nummer	11R0509R_024		
		Arkivreferanse	2010027971		
Tverrprofiler		Målestokk A1	1:200		
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer /	revisjonsbrevstav
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant			V05

Profil 960
1 : 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. dato

		Tegningsdato		05.03.2014	
		Bestiller		SVV	
		Produsert for		Region Vest	
Fv.509		Produsert av		SVV Region Vest, Geo- og Skredveksja	
Kollektiv Oatlgata		Prosjektnummer		302413	
Profil: 960		PROF-nummer		11R0509R_024	
		Arkivreferanse		2010027971	
Tverrprofiler		Målestokk A1		1:200	
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer /	revisjonsboksnavn
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant			V06

Profil 1020
1: 200

Profil 1090
1: 200

Revisjon	Revisjonen gjelder	Utarb	Kontr	Godkjent	Rev. dato
		Tegningsdato		05.03.2014	
Fv.509		Besittelse		SVV	
Kollektiv Oatlgata		Prosjekt for		Region Vest	
Profil: 1020-1090		Prosjekt av		SVV Region Vest, Geo- og Skredveksja	
		Profilnummer		302413	
		PROF-nummer		11R0509R_024	
		Arkivreferanse		2010027971	
		Målestokk A1		1:200	
Utarbeidet av	Kontrollert av	Godkjent av	Konsulentarkiv	Tegningsnummer / revisjonsbetegnelse	
H.Tjelhovd	G.J.Sargeant	G.J.Sargeant		V07	