

Bergen 21.05.2015

GLOPPEMYRA NÆRINGSOMRÅDE, OSTERØY KOMMUNE

GBnr 4/1 og 2 - PlanID 1253 2014 003

GEOLOGISK RAPPORT / VURDERING AV SKREDFARE

(revidert utgave etter uavhengig kontroll)

1. Innledning

Den 27. august 2014 ble undertegnede forespurt om bistand i forbindelse med innspill fra NVE angående skredforholdene i dalen der Gloppemyra ligger. Oppdragspapirene ble mottatt pr. mail fra Widar Sorø, arkoconsult AS, Valestrandsfossen, Osterøy.

En befaring ble foretatt den 21. oktober sammen med Widar Sorø. Området var oversiktlig og ble visuelt vurdert med tanke på steinsprang, jordskred, snøskred og dreneringsforhold.

En uavhengig kontroll er utført av ingeniørgeolog Geir Bertelsen. Kommentarer er innarbeidet i denne reviderte utgaven av rapporten.

2. Beskrivelse av geologiske forhold

Området er formet av Bergensbuene slik at dalen og fjellpartiene har retning nordvest-sørøst. Bergarten er en såkalt charnokittisk gneis som er foliert og sur, dvs. med relativt mye kvarts og en annen type feltspat enn hva granitt har. De mekaniske egenskapene er omtrent den samme som for en granittisk gneis og mer solid enn en vanlig granitt. Bergarten sprekker oftest opp i større og vel definerte blokker. Det vil være tilfelle i det aktuelle området.

Dalen har form som en botn, dannet av en botnbre som en rest av storisen som forsvant for ca. 10.000 år siden. Marin grense lå under den siste istiden på ca. 50 m der Osterøy ligger. Gloppemyra ligger rundt 100 m over dagens havnivå, og marin leire kan derfor utelukkes.

Løsmassene i området og oppover dalsidene er av liten mektighet og består av morene, noe tykkere i bunnen av dalen. Dette laget utgjør ingen trussel i form av jordskred. I bunnen av myra kan det finnes et tynt lag av silt med liten utstrekning. Dette laget er for tynt til at det vil ha noen betydning for anlegget. Gloppemyra kan ikke være særlig dypere enn 6 m. Myra avsluttes med en fjellterskel i nordvest. Denne har en stabiliserende virkning på myrområdet.

Vegetasjonen består av velvoksne grantrær som tidligere sto veldig tett oppover hele dalen og oppover hele dalsiden. Et større område på den sør-vestre siden av dalen er hugget helt bart. Her ser en klart at fjellets foliasjon som har fall mot øst danner fjellets overflate, dvs. faller omtrent parallelt med fjellsiden. Dette utelukker i stor grad muligheten for steinsprang.

Da er den nord-østre siden av dalen mer utsatt for steinsprang dersom de andre hovedsprekke-retningene er ugunstige. Løsmassene i dalsidene består av et tynt moredekket og tykke lag med mose. Her er ingen synbare tegn etter masser i bevegelse sett nede fra bunnen av dalen. Brattheten tilsier fare for steinsprang. Betingelsen er at det finnes løse blokker som ligger ustabil til. En viktig sikring mot dette er selve vegetasjon med solide trærne som kan stoppe eventuelle blokker som løsner.

På den sør-vestre siden av dalen vil vegetasjon være en viktig sikring mot snøskred. Snøen kommer hovedsakelig fra vest. Det vil derfor dannes skavler oppe på toppen av dalsiden. Trær vil her kunne hindre snøskred fra toppen. Skredfaren i den bratte og jevne dalsiden uten trær vil være meget stor under forhold om vinteren der det dannes is med etterfølgende snøfall. Sikkerheten mot skred i hele området er helt avhengig av at trærne beholdes.

Første del av arbeidet med massedeponiet må være å fylle opp selve Gloppemyra med stein og blokk for å fortrenge de ustabile myrmassene. Massene fra tunneldriften vil være relativt finkornede, men likevel lett drenerende. Et forsøk på å etablere et bekkeløp på overflaten vil derfor være helt umulig idet vannet vil ta vegen som før under massene og undergrave fyllmassene slik at en kan få setninger på overflaten. Bekken, som ikke er særlig stor, kan legges i rør langs nåværende løp. Oppfylling av dalen må nødvendigvis foregå oppover fra hovedvegen. Forslag om å prøve å legge bekken åpen så langt råd er gjennom anleggsområdet er derfor ikke gjennomførbart.

Topografiske kart viser at bekken har et relativt stort nedslagsfelt. Dreneringen bør planlegges deretter, særlig når man i framtiden venter større nedbørsmengder enn i dag. Skogen oppover dalen må bevares for å dempe virkningen av store nedbørsmengder. Bekken bør legges i rør. Det vil si at vannmengdene får større fart enn før. Et basseng som demper hastigheten bør derfor etableres der bekken kommer ut i dagen. En diameter på minst en meter og overløp i tillegg langs avsetningens kanter bør være tilstrekkelig.

Overflatevann fra nedbør og fra dalsidene kan fanges opp av dreneringsgrøfter langs sidene. Ved at dreneringen foregår langs tre traseer; under og på begge sider av deponeringen, kan kapasiteten gjøres stor nok til å ta imot store nedbørsmengder. Bekken er ikke større enn at den i en tørr periode går nesten tørr.

3. Aktsomhetskart for sked

NGU har utarbeidet landsdekkende aktsomhetskart for flom og skred. Disse er utarbeidet digitalt fra høydekotene på et kart og tar bare hensyn til terrengets skråninger. En del detaljer blir ikke fanget opp i disse kartene. I dette tilfellet finnes noen steile bergskrenter som ikke har blitt registrert som farlige. Aktsomhetskartene tar ikke hensyn til fjellets oppsprekking som kan være vesentlig for om her eksisterer fare for steinsprang eller ei. Aktsomhetskartene sier ikke noe om sannsynlighet for skred. De må derfor kontrolleres i felt.

Når det gjelder området Gloppemyra foreligger ett skredkart for snøskred og ett for steinsprang, se figurene nedenfor.


Figur 1: Aktsomhetskart for snøskred

Her er det et utløsningsområde for snøskred vest for Gloppemyra og utifra befaring og en mer grundig analyse av topografi samsvarer NVE sitt aktsomhetskart bra i forhold til snøskredfare. Dette området er nevnt i rapporten. Et annet område helt i sørøst er et annet område. Dette er en vestvendt skråning. Her vil det ikke dannes skavler på toppen, Eneste årsak til snøskred vil da være den samme som det andre området, nemlig at en får snøfall på et islag.


Figur 2: Aktsomhetskart for steinsprang

NVE sitt aktsomhetskart for området er generelt basert på helning og stemmer dårlig med det en mer grundig analyse og befaring av området har konkludert med.

Utløsningsområdet helt i sør-vest ligger i en østvendt skråning. Pga. at den mest dominerende sprekkeretningen er nær sammenfallende med terrenget, vil det være mindre fare for steinsprang herfra. En eventuell blokk vil skli langs terrenget. En bred grøft mot fyllingsfoten vil derved være en tilfredsstillende sikring. Trefellingen langs den østre siden av dalen har avslørt fare for steinsprang herfra. Skredkartet har ikke fanget opp dette. Årsaken kan være at det ikke var bratt nok her. Likevel er det her partier som kan være opphav til steinsprang. Kartskisse under viser bratte skrenter hvorfra stein/blokk kan falle ut (pil angir retning).

4. Befaringer og Feltobservasjoner


Figur 3 Kartskisse, steinsprang

Feltobservasjoner er utført ved tre befaringer, først 20. august 2014, deretter 12. november 2014, og til slutt 6. januar 2015.

Ved de to første befaringene deltok Widar Sorø. Ved befaringen 20. august ble området generelt vurdert med tanke på skredfare. Hensikten med den andre befaringen var å finne ut eventuell rasfare fra nordsiden av dalen ved å gå noen profiler oppover i den tette skogen. Det viste seg imidlertid at det ikke var nødvendig med noen kartlegging av eventuell rasfare her. Siden siste befaring hadde det foregått snauhugging/felling av skogen i hele dalsiden og helt opp til toppen sett nedenfra, og langt oppover dalen, se figur 4 nedenfor.


Figur 4 Felling av trær, nord-østre dalside


Figur 5 Plantefelt, Sør-vestre dalside

Den skredsikringen som skogen kunne stå for, var derfor borte. Selv om så å si hele dalsiden var dekket av mose, er det ingen tvil om at her eksisterer en betydelig fare for steinsprang. På grunn av all mosen er det umulig å bestemme hvordan og hvor mye sikringsarbeid som er nødvendig, f.eks. ved bolting.

På den sørvestre siden av dalen er et større område snauhugget. Her er det imidlertid plantet nye trær som med tiden vil fungere som skredsikring når det gjelder snøskred, se figur 5.

Langs den nye veggen inn til området er det sprengt en skjæring. Her ligger svære blokker som kan brukes til fortregning av myra.

Befaring den 6. januar 2015 sammen med Jørn Ahmer, Osterfjord Maskinstasjon AS, var mer i detalj opplysende angående hva som skulle skje med området og nærmere om tidsperspektivet. Det første som skulle skje, var oppfylling av dalen med tunnelmasser. Disse ville nå langt oppover den nordøstre dalsiden og derved dekke over store deler med potensiell rasfare. Overflaten av fyllingen skulle dekkes av jord, hovedsakelig tilbakeført av den eksisterende og brukes til jordbruksformål. Alt dette arbeidet vil ta mange år. Oppkjøringen til området vil bli sprengt med skjæring mot nordøst for å unngå og ødelegge kommunale dreneringsrør i området, og vegen vil gå på stigning etter hvert opp til fyllingshøyden. Skjæringen vil bli sikret etter hvert ved bolting mens skråningen videre oppover vil bli dekket med nett om nødvendig. Ahmer er skytebas og har god kunnskap og lang erfaring med bl.a. bolting, og derfor står han bak dette arbeidet.

Ahmers løsning på å fylle opp dalen med løsmasser er den sikreste måten å gjøre dette på, nemlig å ikke fylle helt inn til dalsiden, men la det stå igjen ei brei grøft/fyllingsfot til å ta imot løsblokker om slike skulle komme. Derved vurderes det ikke nødvendig med ytterligere arbeidssikring i denne fasen. Så lenge området benyttes til massedeponi, og en har grøft/fyllingsfot mot steinsprang/snøskred vil ikke dette utgjøre noen fare.

Profilene i figur 7 viser hvordan dalen planlegges oppfylt.


Figur 6: Planskisse


Figur 7: Profil A og B

5. Krav til sikkerhet / Sannsynlighetsvurderinger

For bygninger med tilhørende uteareal er det definert sikkerhetsklasse S2 i henhold til Teknisk Forskrift til Plan- og Bygningsloven. Det vil si at den årlige nominelle sannsynligheten for skred skal være mindre enn 1/1000. Dette kravet gjelder samlet for alle typer skred.

Sannsynligheter for dette prosjektet er vurdert på grunnlag av følgende:

- Topografiske og klimatiske forhold
- Geologi / oppsprekking i potensielle løснеområder
- Synlig skredmateriale i mulige utløpsområder
- Registrerte skredhendelser i regionen (skrednett.no)

For vurdering av utløpsdistanser er dessuten empiriske / topografiske modeller benyttet. For steinskred vises det til en modell publisert av Domaas, NGI 1993. For snøskred er den såkalte « α - β modellen» benyttet (Lied og Bakkehøy, NGI 1980).

Det er generelt svært lite skredmateriale i området, og praktisk talt ingen tydelige spor etter skred i nyere tid.

I skrednett.no er det registrert en del skredhendelser på Osterøy. Det er i hovedsak snøskred og steinsprang. De aller fleste av disse har forekommet i fjellsider som er vesentlig høyere og brattere enn det som er tilfellet i dette planområdet. På den annen side må det antas at det har gått mange skred i regionen som ikke er registrert.

Topografiske forhold tilsier at snøskred kan forekomme i den sørvestre fjellsiden, særlig dersom denne ikke er skogbevokst. Lokale klimatiske forhold tilsier imidlertid at sannsynligheten er relativt liten og at «1000-årsskredet» vil ha et relativt beskjedent volum. Flaskskred vurderes som den mest sannsynlige skredtypen. Slike skred kan utløses dersom det bygger seg opp nye snølag på et tidligere lag med skaresnø / is.

Enkelte lokale bergskrenter er potensielle løsneområder for steinsprang (se figur 3). Sprekkegeometri tilsier også at steinsprang kan forekomme. Men frekvensen antas å være liten og hvert enkelt skred / steinsprang vil ha et beskjedent volum. Frostsprenging og rotsprenging er aktive forvitrende prosesser. Utvelting av blokker («Toppling») vil være en typiske utløsingsmekanisme.

Totalt sett vurderes den årlige nominelle sannsynligheten for skred likevel å være noe større enn 1/1000 for deler av planområdet. Det vises til vedlagte faresonekart.

Dalen som skal fylles opp har et svakt fall i den nedre delen med en terskel som demmer opp myra. Jordmassene består hovedsakelig av morene. Denne ligger stabilt. Store nedbørsmengder vil ikke kunne påvirke løsmassene i noen særlig grad. Det skulle derfor ikke være noen fare for jordskred i dette området.

6. Sikringstiltak

Det vil med forholdsvis enkle sikringstiltak være mulig å reusere skredfaren i de aktuelle områdene til et akseptabelt nivå. De mest aktuelle tiltakene vurderes å være etablering av fanggrøfter og direkte skring i bergskrenter med rensk, bolter, nett etc. Som nevnt foran vil også en skogbevokst fjellside gi effektiv sikring, både mot steinsprang og snøskred.

Det forutsettes at sikringstiltak planlegges nærmere i forbindelse med detaljplaner og byggeplaner.

7. Konklusjoner

Aktsomhetskart utarbeidet av NGU viser at det teoretisk kan være fare for skred i noen områder som omfattes av denne rapporten. Det gjelder både snøskred og steinsprang. I tråd med innspill fra NVE er det derfor gjort en mer detaljert skredfarevurdering basert på feltobservasjoner. Det konkluderes med en viss skredfare. Imidlertid vurderes sannsynligheten for skred å være liten. Eventuelle skred vil i de aller fleste tilfeller dessuten ha et beskjedent volum. Det vil med enkle sikringstiltak være mulig å bringe den årlige nominelle sannsynligheten for skred ned på et nivå som tilfredsstillende kravene i Teknisk Forskrift til Plan- og Bygningsloven.

Ved opparbeiding av deponiet anbefales det å etablere en grøft / fangrop som kan ta imot eventuelle nedfall fra sideterrenget. Dette vurderes å være tilstrekkelig som arbeidssikring mot skred. Avhengig av dimensjoneringen kan det også være tilstrekkelig som permanent sikring.

I forbindelse med detaljplanlegging / opparbeiding av næringsområdet må det foretas mer detaljerte undersøkelser av skredfaren, og ytterligere sikringstiltak må vurderes. Det kan eksempelvis være rensk / boltesikring i potensielle løsneområder for steinsprang.

Det anbefales dessuten å holde fjellssidene skogkledd. Det vil ha god skredsikringseffekt både for steinskred og snøskred. Alternativt kan annen type sikring vurderes.

Bergen 20. mai 2015

Lars Larsen

Geolog/Ing.geolog (Statens vegvesen, Region Vest, Konsulent for Opus AS Bergen og Plan Vest AS, (ARD Arealplan AS).

Uavhengig kontroll utført

Geir Bertelsen

Ingeniørgeolog

Vedlegg:

Vedlegg 1: Notat. Forklaring til faresonekart

Vedlegg 2: Faresonekart