

Statens vegvesen

Strekningsvise utgreiingar - overordna fylkesveggar

Strekning 6: Nordhordland

Fv 57, Fv 564, Fv 565, Fv 568, Fv 569, Fv 570

Innhald

Forord	4
1 INNLEIING	5
2 SKILDRING AV RUTA SI FUNKSJON	7
2.1 OMFANG OG UTSTREKNING	7
2.2 PÅGÅANDE OVERORDNA UTGREIINGAR OG KVU	9
2.3 STREKNINGAS FRAMTIDIG FUNKSJON	9
2.4 STREKNINGAS TILFANGSOMRÅDE OG FORVENTA UTVIKLING	10
3 STATUS OG UTFORDRINGAR FOR STREKNINGA	11
3.1 SAMANDRAG	11
3.1.1 Prioriterte vegprosjekt i Regional transportplan 2013-2024	12
3.1.2 Andre prosjekt under planlegging	13
3.2 TRAFIKKFORHOLD	14
3.2.1 Trafikkmengde	14
3.3 FRAMKOME	15
3.3.1 Vegstandard	15
3.3.2 Fartsgrenser	17
3.3.3 Høgjellsproblematikk	17
3.3.4 Tungtransport	18
3.3.5 Skredsikring	18
3.3.6 Tilrettelegging for gåande og syklende	19
3.3.7 Kollektiv	19
3.3.8 Etterslep på fylkesvegane	20
3.4 TRAFIKKTRYGGLEIK	21
3.4.1 Trafikkulukker	21
3.4.2 Kvileplassar og kjettingplassar for tungtrafikken	23
3.4.3 Rasteplassar for personbilar	24
3.5 SKREDSIKRING	25
3.6 ANDRE TEMA FOR OPPFØLGING I VIDARE PLANLEGGING	26
3.6.1 Miljø og klima	26
3.6.2 Universell utforming	30
3.6.3 Hamner	31
4 MÅL OG HOVUDUTFORDRINGAR FOR UTVIKLING AV STREKNINGA	35
5 STRATEGIAR OG TILRÅDING AV TILTAK FOR Å NÅ MÅLA	37
5.1 STRATEGIAR OG METODE FOR TILRÅDINGAR	37
5.2 SKILDRING AV STREKNINGSVISE INVESTERINGSBEHOV OG TILRÅDINGAR	38
5.2.1 Delstrekning 1 Fv 57 Knarvik – Isdal	40
5.2.2 Delstrekning 2 Fv 57 Isdal– Kolås /Lindås	40
5.2.3 Delstrekning 3 Fv57 Kolås/Lindås – Leirvåg ferjekai	41
5.2.4 Delstrekning 4 Fv 565 Fønnes – Austrheim kyrkje	42
5.2.5 Delstrekning 5 Fv 568 Austrheim –Sævrøy ferjekai	42
5.2.6 Delstrekning 6 Fv 565 Isdal – Hilland	43
5.2.7 Delstrekning 7 Fv 565 Hilland– Marås	43
5.2.8 Delstrekning 8 Fv 565 Marås – Manger	44
5.2.9 Delstrekning 9 Fv 564 Flatøy – Dalstøvegen	44
5.2.10 Delstrekning 10 Fv 570 Andås – Masfjordnes ferjekai	45
5.2.11 Delstrekning 11 Fv 569 Mo – Romarheim	46
5.4 KORLEIS PRIORITERE OG FINANSIERE TILTAKA	47
REFERANSAR	48

Forord

Statens vegvesen har utarbeidd strekningsvise utgreingar i Hordaland som svar på oppdrag gitt i regional transportplan Hordaland 2013-2024 (RTP). Delmåla i RTP er m.a.:

- I løpet av første 4-års periode skal det gjennomførast strekningsvise utgreingar for det overordna vegnettet. Utgreinga skal konkludere med framlegg om aktuell utbetningsstandard og prosjektavgrensingar for lengre strekningsvise utbetringstiltak.
- Overordna vegnett skal prioriterast med tiltak som aukar framkome og trafikktryggleik. Skredutsette strekningar skal prioriterast særskilt.

Ein skal skape betre trafikktryggleik, framkomst og forutsigbar transport for innbyggjarar og næringslivet. RTP har følgjande delmål for fylkesvegnettet:

- Samanhengande utbetringstiltak på særskilt viktige fylkesvegstrekingar
- Punktvis utbetringar av flaskehalsar på øvrige deler av fylkesvegnettet

Det er seks delutgreingar for det overordna vegnettet og denne rapporten er for delstrekning 6 Nordhordland. Utgreinga syner kva delar av ruta som bør byggast ut i eit langsiktig perspektiv. Utgreinga har òg forslag til kortsiktige, avbøtande tiltak på strekningar der det er urimeleg å vente på dei langsiktige løysingane.

Dei strekningsvise utgreingane er Statens vegvesen si faglege tilråding om framtidige tiltak på det overordna fylkesvegnettet. Vi ønsker å gi ei tilråding om mogelege tiltak på dei einskilde rutene slik at vi får ein god brukbar standard på lang sikt.

Dei strekningsvise utgreingane kan vere grunnlag for strategiske diskusjonar og avgjerder. Prioritering av konkrete tiltak på vegnettet skal gjerast i samband med utarbeiding og revisjon av Regional Transportplan 2018 – 2029 og dei årlege budsjettvedtaka.

Det er første gang vi har gjennomført strekningsvise utgreingane for det overordna fylkesvegnettet. Utgreingane vil rullerast jamleg i tråd med revisjon av RTP.

Dei strekningsvise utgreingane er utarbeidd av Statens vegvesen sine seksjonar for Plan og forvaltning ved Bergen og Voss.

Statens vegvesen vil i ein eigen utgreiing gjere ei vurdering av dei øvrige fylkesvegane om kome med forslag til punktvis utbetringstiltak. Ein slik utgreiing vil først ligge føre i løpet av 2016.

Bergen

September 2015

1 Innleiing

Strekningsvise utgreingar skal vera grunnlag for utforming av ein heilskapleg og samordna strategi for utvikling av det overordna fylkesvegnettet. Gjennom Regional transportplan Hordaland (RTP) 2013-2024 er fylkesvegnettet delt inn i overordna og øvrige fylkesvegar, sjå figur 1 nedanfor.

Figur 1: Det overordna fylkesvegnettet i Hordaland (Regional transportplan Hordaland 2013-2024)

For dei strekningsvise utgreiingane er det overordna fylkesvegnettet delt inn i seks delstrekningar, og det er laga ein delrapport for kvar av strekningane, samt ein samlerapport for heile det overordna fylkesvegnettet i Hordaland.

Figur 2: Overordna fylkesvegnett delt inn i strekningar

Denne rapporten omhandlar strekning 6 Nordhordland. Utgreiinga beskriver status og utfordringar for heile strekninga. Utgreiinga har vurdert dagens standard på alle vegar som inngår i strekninga. Vidare er behov for tiltak for å gi tilstrekkeleg trafikktryggleik og framkome på vegane vurdert og presentert. Behov vert skildra på eit overordna nivå og utgreiinga konkluderer med ei tilråding på kort og lang sikt.

2 Skildring av ruta si funksjon

Dette kapitlet gjev eit oversyn over ruta sin plass i det regionale og nasjonale transportsystemet.

2.1 Omfang og utstrekning

Strekninga består av fem delstrekningar. Delstrekningane knytter seg til E 39. Delstrekninga langs Fv 564 startar i Frekhaug og går til Flatøy. Delstrekninga på Fv 565 er todelt, ein startar i Manger og går til Knarvik og ein startar på Fonnes og går til Kaland. Delstrekning langs Fv 568 går frå Fedje til Fonnes. Strekning langs Fv 57 går frå Leirvåg til Knarvik. Delstrekninga langs Fv 570 går frå Masfjordnes til Andåskrysset. Delstrekning langs Fv 569 går frå Mo til Romarheim.

Figur 3: Oversiktskart over strekninga Nordhordland

Strekninga er til saman 125 km lang. Strekninga er viktig for busetnad og næringsliv på Vestlandet og inngår som ein del av det overordna fylkesvegnettet i Hordaland. Strekninga er eit viktig bindeledd mellom regionsenter og by (Knarvik og Bergen) og mellom regionsenter og kommunesentra. Vegen vert nytta til lokal pendling mellom nordhordlandskommunar, og som rute for dagpendling til Bergen, samt tilkomst til store næringsanlegg t.d. Mongstad.. Strekningane er derfor viktig i regional og lokal målestokk. Det er ikkje bomstasjonar på strekningane.

Tabellen under syner ei oversikt over reisetida mellom eit utval destinasjonar på strekninga.

Strekning	Avstand	Reisetid
Frekhaug – Flatøy	2 km	3 min
Manger – Knarvik	21,2 km	25 min
Fedje – Knarvik	52,1 km	1 t 33 min
Masfjordnes – E39	27,2 km	25 min
Mo – E39	15,1 km	17 min

Tabell 1: Reisetider på delstrekningar (kjelde: VisVeg)

Det er ei ferje på delstrekninga, Fv 568 Fedje – Sævrøy.

Strekning	Tal avgangar begge retningar totalt			Reisetid
	Måndag-fredag	Laurdag	Sundag	
Fv 568 Fedje – Sævrøy	24	20	16	30 min

Tabell 2: Frekvens og reisetid på ferjesambandet

Strekninga har kopling mot følgande riksvegtruter:

- E39

Strekninga har ingen direkte kopling mot andre overordna fylkesveger.

Strekninga har koplingar mot øvrige fylkesveggar:

Delstrekning overordna fylkesveg	Øvrig fylkesveg
Fv 564 Flatøy - Dalstøkrysset	Fv 250 Sandskaret - Dale
	Fv 244 Frekhaug - Fløksand
	Fv 245 Krossnessundet – Ådlandsvågen
Fv 565 Isdalstø - Manger	Fv 404 Alversund – Lygra (- Feste)
	Fv 407 Storheim – Taule
	Fv 408 Tolleshaug – Nordnes
	Fv 409 Lundsdaalen – Manger – Rossneset
	Fv 410 Manger – Toska
Fv 568 Austrheim – Fedje	Fv 422 Rebnor – Øksnesvågen
	Fv 424 Sævrøyyna – Baløyyna
	Fv 423 Fedje
Fv 565 Austrheim – Kaland	Fv 419 Årås – Førland
	Fv 420 Mastrevikane
	Fv 418 Synnevåg – Bakka
Fv 57 Isdalstø – Leirvåg	Fv 402 Votno – Vollum
	Fv 390 Kleivdal – Konglevoll
	Fv 398 Vågseidet – Lindås
	Fv 396 Vågseidet – Sævrås
	Fv 400 Lindås – Fonnebostsjøen
	Fv 415 Lauvås – Lindås
Fv 570 Andås – Masfjordnes	Fv 374 Masfjordnes – Totland
Fv 569 Romarheim – Mo	Fv 345 Mo – Steinsland

Tabell 3: Koplingar mellom overordna fylkesvegnett og øvrige fylkesveggar.

2.2 Pågåande overordna utgreingar og KVVU

Det er ingen pågåande overordna utgreingar eller KVVU'ar innanfor området som delstrekninga dekker.

2.3 Strekningas framtidig funksjon

Forhold som vil påverke trafikken i åra som kjem, er m.a. følgjande prosjekt, jfr. RTP

2012-2017:

1. Nordhordlandspakken

2017 -:

Forhold som vil påverke trafikken i åra som kjem, er m.a.:

1. Val knytt til moglegheitsstudie Ringveg Øst
2. E 39 Knarvik – Eikangervåg: Fleire av fylkesvegane på overordna fylkesvegnett i strekninga er knytt til E 39. Gjennom satsinga på kyststamvegen E 39 vil ein naturleg sikre betre tilhøve for framkomst til og mellom fylkesvegane.

2.4 Strekningas tilfangsområde og forventa utvikling

Strekninga går gjennom kommunane Austrheim, Fedje, Lindås, Masfjorden, Meland, Modalen og Radøy. Store delar av området strekninga berører er i stor grad prega av det rurale. Det er mykje landbruk og skogområde / lynghei. Dei områda / kommunane som ligg nærast Bergen er likevel i ei utvikling med meir bustader og mindre landbruk. Tettstader som Knarvik og Frekhaug i stor grad prega av denne utviklinga. I området ligg det og store næringsområde, t.d. Mongstad.

Langs strekninga finn ein følgjande tettstader:

- Frekhaug
- Knarvik
- Lindås
- Manger
- Årås
- Sandnes
- Mo

Endringar i folketal og busetnadsmønster er ein av dei viktigaste faktorane som påverkar transportetterspurnaden (RTP Hordaland 2013-2024 s.19). I perioden fram mot 2035 ventast vekst i alle kommunar i fylket, med unntak av Granvin, Fedje og Odda. Den største auken (meir enn 33%) kjem langs kyststripa i kommunane Sveio, Austevoll, Os, Sund, Fjell, Askøy, Øygarden, Meland, Osterøy og Lindås (Hordaland i tal nr.1 2015 s.12).

Auka mobilitet skuldast i hovudsak betre utdanningsvilkår og tilgang til ein allsidig arbeidsmarknad. Urbaniseringa kan knytast tett til utviklinga av infrastruktur, og transportteknologi. I Hordaland kan dette koplast direkte til regionalisering og internasjonalisering av arbeidsmarknaden kring Bergen og regionsentra langs kyststripa. Auka mobilitet vert rekna som ein av føresetnadene for fortsatt høg velferd (Deloitte, 2014 s.5).

Utviklinga av infrastruktur og transportteknologi har konsekvensar for folkehelsa, og naudsynt bærekraft i bu og levemiljøa. Utvikling og tilrettelegginga av gang og sykkelveg, kollektivtransport, og elektrifisering av transportmiddel er nokre av svara på desse utfordringane.

Ujamm alderssamansetjing påverkar også etterspurnaden etter transporttenester i dei einskilde kommunane. Ein kan vente at kommunar med høg del eldre (70+) og høg del yngre (18-) har andre transportutfordringar enn kommunar med en låg del av desse aldersgruppene.

Ein annan viktig faktor som påverkar etterspurnaden etter transport er graden av transportintensivt næringsliv i den einskilde kommune, og region.

Tabell 4: Pendlingsmatrise for kommunene Modalen, Meland, Radøy, Lindås, Austrheim, Fedje og Masfjorden per 2014 (Kjelde SSB / Statistikkbanken)

Bustad	Arbeidsstad							
	Modalen	Meland	Radøy	Lindås	Austerheim	Fedje	Masfjorden	Andre kommunar
Modalen	135	1	0	11	0	0	6	39
Meland	4	1318	40	675	30	3	3	1866
Radøy	0	67	1132	478	124	1	3	676
Lindås	10	361	183	4029	245	7	34	2792
Austerheim	0	10	39	430	637	7	2	327
Fedje	0	1	3	14	8	174	0	64
Masfjorden	8	9	3	71	9	1	471	297
Andre kommunar	71	383	126	1021	118	48	83	

Forklaring: Med andre kommuner meinas alle andre kommuner enn Modalen, Meland, Radøy, Lindås, Austerheim, Fedje og Masfjorden.

3 Status og utfordringar for strekninga

3.1 Samandrag

Strekninga er 124 km lang. Utforming på vegen er varierende og utfordringane langs ruta er ulike. Størstedelen av trafikken på strekninga er knytt til lokal transport, men og ein del næringstransport til mellom anna Mongstad.

Framkome er vanskeleg på mange delar av delstrekninga. Standarden på vegen varierer mykje. Ca 60 % av strekninga manglar gul midtstripe. På strekninga i Nordhordland er det spesielt kombinasjonen av dårlig kurvatur og smal veg som er ei utfordring for framkome. På nokre einskilde punkt er det problem knytt til framkome grunna lågt tverrsnitt i tunnel og smale bruer. Grunna relativt låge trafikktal er det sjeldan at dårleg framkomst fører til full stans i trafikken.

Det er ingen spesielle vektbegrensingar på strekninga, men mange stadar er vegdekket og fundamentet svært gammalt og får fort skader/utgliding av veg grunna tungtransport.

Det er ikkje særskilte bratte stigningar på strekninga.

Det er nokre usikre skredpunkt på strekninga. Desse ligg i Masfjorden og Modalen og er har låg til middels prioritet i skredssikringsplanen.

Tilbodet til gåande og syklende på strekninga er ikkje godt nok sett mot behovet. Stadvis er tilbodet for dårleg, og stadvis finnes det ikkje tilbod. Sidan det stadvis er låge trafikktal er det likevel ikkje vurdert som naudsynt å ha gjennomgåande G/S-tilbod på heile strekninga.

3.1.1 Prioriterte vegprosjekt i Regional transportplan 2013-2024

Det er ikkje prioritert store utbetringar av vegstrekningane i Handlingsprogram til Regional transportplan.

Nordhordlandspakken er under utarbeiding. Nordhordlandspakken er en delvis bompengefinansiering av fleire vegprosjekt i Nordhordlandskommunane. I løpet av vår/sumar 2015 er det venta at alle kommunane vil i gjere vedtak for tilrådd løysing. Sidan er det naudsynt med fylkestingsvedtak og Stortingsvedtak før innkrevjing kan starte. Siste føreslåtte prioriteringsliste for Nordhordlandspakken er vist under.

Prioritet	Veg nr	Prosjektnavn	Tiltak
1	Fv 565	Marås – Soltveit	Ny veg
2	Fv 57	Knarvik – Isdal	Ny veg (kun prosjektering og grunnerverv)
3	Fv 245	Fosse – Moldekleiv	Vegutbetring inkl G/S-veg (NB! Ikkje på overordna fylkesvegnett)
4	Fv 564	Fløksand – Vikebø (inkl TS Holme)	Vegutbetring og punktutbetring
5	Fv 564	Frekhaugkrysset	Punktutbetring TS
6	E39	Knarvik sentrum	4-felt og rundkøyning
7	E39 / Fv57	Kollektivtiltak	Kollektivtiltak
8	Fv 565	Rammetiltak Austrheim	Vegutbetring / trafikkisikring
9	Fv 570	Rammetiltak Masfjorden	Vegutbetring / trafikkisikring
10	Fv 423	Rammetiltak Fedje	Vegutbetring / trafikkisikring
11	Fv 569	Rammetiltak Modalen	Vegutbetring / trafikkisikring
12	Fv 565	Fossekkrysset	Trafikkisikring
13	Fv 409	Kollektivtiltak Radøy (kollektivterminal Manger)	Kollektivtiltak (NB! Ikkje på overordna fylkesvegnett)
14	Fv 57	Vatnekrysset	Trafikkisikring
15	E39	Molvikkrysset	Trafikkisikring
16	Fv 565	Grense Radøy / Lindås – Sæbø skule	Vegutbetring inkl. G/S-veg
17	E39	Vikane – Eikangervåg	Vegutbetring inkl. G/S-veg
18	Fv 564	Sandskaret – Holme	Vegutbetring inkl. G/S-veg
19	Fv 565	Hilland grense – Radøy	Vegutbetring inkl. G/S-veg
		Ufordelt ramme Lindås	
		Ufordelt ramme Meland	

3.1.2 Andre prosjekt under planlegging

Andre prosjekt under planlegging (men som ikkje er prioritert i handlingsprogrammet)

Vegprosjekt	Prosjektskildring	Status 2015
Fv 57 Skodvin skule – Vågseide (GS)	Etablering av G/S-veg på strekninga	Reguleringsplan er under utarbeiding. Prosjektet er ikkje finansiert.
Fv 57 Lindås – Austrheim grense (GS)	Utbetring av veg og etablering av G/S-veg på strekninga	Reguleringsplan er under utarbeiding. Prosjektet er ikkje finansiert.
Fv 57 Austrheim grense – Litlås (GS)	Statoil har starta arbeid med reguleringsplan for gassleidning til Johan Sverdrup. I planen ligg også ein utbetring og etablering av tilbod for mjuke trafikantar langs 1,3 km av Fv 57. Planen startar der plan for Fv 57 Lindås – Austrheim sluttar.	Reguleringsplan er under utarbeiding. Tiltaket (Fv57) er ikkje finansiert, men det vil verte satt rekkefølgekrav til gassleidningsprosjektet om at vegutbetringa skal vere på plass før gassleidninga vert tatt i bruk.
Fv 565 Alversund bru	SVV utarbeidar forprosjekt for ny Alversund bru. Kommunen skal i gang med kommunedelplan for heile Alversund og ny bru vert ein del av dette planarbeidet	Prosjektet er ikkje finansiert.

3.2 Trafikkforhold

3.2.1 Trafikkmengde

Årsdøgntrafikk

ÅDT (antal køyretøy pr. døgn i året) er frå 750 – 14 500 på strekninga. Trafikken er størst på Fv 57 mellom Knarvik og Isdalstø.

Figur 4: Trafikkmengde Nordhordland

Trafikkbelastning vert vist gjennom ÅDT (årsdøgntrafikk). Det er den totale trafikken i eit snitt eller på ei veglenke i løpet av eit kalenderår dividert med tal på dagar (365). Trafikkdata blir samla i faste eller mellombelse teljepunkt på riks- og fylkesvegar, og dannar grunnlaget for ei berekna trafikkbelastning for heile vegnettet. Trafikkbelastninga vil variere over året.

Svv har fire målepunkt på strekninga som registrerer trafikkmengda kontinuerleg, jf. følgjande tabell.

Målepkt.	Stad	Vegident.	ÅDT (2013)	Tungtrafikkandel (prosent)
1	Alversund skule	Fv 565 HP 1 km. 2,470	6811	6 %

2	Mongstad sør	Fv 57 HP 5 km. 9,740	2966	10 %
3	Skodvin	Fv 57 HP 3. 2,340	4014	12 %
4	Knarvik	Fv 57 HP 1 km. 0,400	12 956	7 %

Tabell 5: Årsdøgntrafikk på enkelte målpunkt 2013

3.3 Framkome

Framkome er avhengig av tilstrekkeleg vegbreidde og geometrisk standard (horisontal- og vertikalkurvatur). For få felt, eller for smale felt kan gi problem med framkomsten. Utilfredsstillande vegkurvatur påverkar tidvis servicenivået. Den geometriske standarden fører mellom anna med seg at det over lange strekningar manglar høve til forbikeyring. Dette påverkar både framkomsten og trafikktryggleiken på desse delane av strekninga.

3.3.1 Vegstandard

Breidde

Hovedkriteriet for at ein veg skal merkast med gul midtstripe er at den har asfaltert breidde > 6 m. Køyrefelta må vere minimum 2,75 m. Figuren under syner vegar med og utan gul midtstripe på strekninga.

Figur 5: Vegstrekningar utan gul stripe Nordhordland.

Kurvatur- og stigningsforhold

Store delar av strekninga har dårleg/ikkje tilfredsstillande horisontal- og vertikalkurvatur for å kunne oppnå krava til etablering av gul midtstripe (jf. Vegnormalane). Dårlig kurvatur gir dårleg sikt og stigningsforhold, og dermed trafikkfarlege situasjonar. På strekning 6 Nordhordland er det særskilt horisontalkurvaturen som er dårleg på store delar av strekninga. Vertikalkurvaturen er og knapp mange stader, men strekninga er ikkje prega av lange og bratte stigningar.

Fri høgde

Det er berre ein tunnel som fungerer som flaskehals på strekninga. Dette er Lyngfjelltunnelen på Fv 57 i Lindås kommune.

Tunnelar som er flaskehalsar:	Kommune:	Merknad:
Fv 57 Lyngfjelltunnelen	Lindås	4,2 m

Tabell 6: Tunnelar med for lite tverrsnitt

Alle tunnelane bør ideelt sett utbetrast til **4,5** m fri høgde, evt. erstattast med nye tunnelar.

Bruer

På strekninga er det fleire bruer som gir utfordringar for framkome og trafikktryggleik. Bruene i tabellen under er særleg smale og gir utfordringar for framkomsten.

Vegnummer	Stadnamn	Omtale
Fv 565	Alversund bru	Smal bru, eitt køyrefelt(4,2 m). Brua er lysregulert. Foreslått ny bru.
Fv 568	Bukholmstraumen bru	Eitt felt (4,0 m)
	Lauvøystraumen bru	Eitt felt (4,0 m)
	Lauvøy bru	Eitt felt (5,7 m)
Fv 569	Kvernhusbekken	Eitt felt (3,0 m)
	Grønhaug	Eitt felt (3,55 m, brua er ikkje smalare enn vegen)
	Stokkevik I	Eitt felt (4,05 m, brua er ikkje smalare enn vegen)
Fv 570	Stokkevik II	Eitt felt (6,40 m)
	Kjekallevågen	Eitt felt (4,0 m)
	Kvingo	Eitt felt (3,45 m)

Tabell 7: Smale bruer på strekninga

3.3.2 Fartsgrenser

Den generelle fartsgrensa på strekninga er 80 km/t utanfor tettbygd strøk. Reduksjon i fartsgrensene er fyrst og fremst knytt til tettstader og strekningar med randbebyggelse. Det er behov for ein total gjennomgang med tanke på å få meir einsarta fartsgrenser, oppdaterte visningsskilt og fornying av anna skilting.

Figur 6: Fartsgrenser Nordhordland

3.3.3 Høgfjellsproblematikk

Det er ingen fjellovergangar på strekninga.

3.3.4 Tungtransport

Noko tungtransport følger av lokale behov langs strekninga. Ein del lokal og regional tungtransport nyttar delstrekningane og knytter seg på E39 til Bergen eller nordover mot Sogn og Fjordane.

For tungtrafikken er dei største utfordringane på delstrekningane smal veg, dårleg kurvatur, låge og smale tunnelar.

Fv 57 og Fv 570 er nytta som omkøyring når E39 er stengt mellom Lindås og Sogn og Fjordane. Fv 57 har gjennomgåande tilstrekkeleg standard for å handtere tungtrafikken, men Fv 570 har for låg standard til å handtere store mengder tungtrafikk. Når denne vert nytta som omkøyring for E 39 kan det for nokre punkt med krapp kurvatur og smal vegbreidde oppstå situasjonar med full stopp.

Figur 7: Punkt med knip for tungtransporten, og som treng breiddeutviding

3.3.5 Skredsikring

Det er identifisert fleire skredfarlege punkt på strekninga. Skredsikring er trafikktryggleik så vel som framkome. Skredsikring vert behandla som eige delkapittel (sjå 3.4 Skredsikring nedanfor)

3.3.6 Tilrettelegging for gåande og syklande

Kartet, figur 9 nedanfor, viser gang- og sykkeltilbod med eigne trasear langs delstrekningane.

Figur 8: Oversikt over gang- og sykkelveggar Nordhordland

Strekninga er i hovudsak prega av veg utan tilbod for gåande og syklande. På fleire strekk er det også få mjuke trafikantar. I områda nærast tettbygde strøk er det tilrettelagt for mjuke trafikantar. Behovet for G/S-tilbod strekker seg likevel utover tilbodet som allereie er etablert, og i aksa nordover langs Fv 57 til Mongstad og vidare langt Fv 565 er det starta opp fleire planprosjekt som har som mål å gi eit tilbod til mjuke trafikantar.

3.3.7 Kollektiv

Denne utgreiinga gir ikkje brei omtale av kollektivutfordringar og framtidig satsing. Dette blir fanga opp i Hordaland fylkeskommune og Skyss sine eigne prosesser inn mot RTP.

Det er utarbeid kollektivstrategi for Hordaland-utvikling fram mot 2030- som vart vedteken i fylkestinget i 2014. Kollektivstrategien blir no følgt opp av eit fireårleg handlingsprogram, med årleg rullering. Nokre av plantema knytt til kollektivtransport i den gjeldane transportplanen er teke opp i denne prosessen, og er difor ikkje eigne plantema i ny regional transportplan.

Vidare har Skyss fått utarbeid rapporten «Knutepunkter i Hordaland-kartlegging av oppgraderingsbehov» i 2014 som grunnlag for prioriteringar.

Vegfagleg og generelt uttalt for kollektivtilbod utanom Bergen og dei større knutepunkta er det ei løpande utfordring med:

- Busslommer med noko dårleg utforming, varierende standard eller manglande skur.
- For mange og farleg plasserte kantstopp ifm skuleskyss

3.3.8 Etterslep på fylkesvegane

Det er eit stort vedlikehaldsetterslepet på vegnettet i Noreg. Definisjonen ein nyttar i utrekningar av forfallet på riks og fylkesveger er:

- Forfallet er knytt til vegobjekt som ikkje tilfredstillar krava gitt i standard for drift og vedlikehaldsboka (Handbok R 610 – tidlegare HB 111)
- Kostnaden for å fjerne forfallet for eit vegobjekt er kostnaden ved å bringe objektet som ikkje tilfredstillar krava i handbok R 610 frå si noverande tilstand til ein tilstand kor objektet oppfyller sin tiltenkte funksjon over normal levetid.

I nokre tilfelle vil det vere rasjonelt og økonomisk optimalt å foreta større utskiftingar og ikkje kun rette opp forfallet på einskilde objekt. Dette gjeld særleg for tunnelar der det kan vere mest økonomisk å skifte ut heile systema og ikkje berre einskilddelar av dette.

Det kan og vere trong for å gjere oppgraderingar (dvs. heve standarden ut over den opprinnelege) for å oppfylle krava som gjeld i dag, men som ikkje var gjeldande på det tidspunktet då vegkonstruksjonen vart bygd. Dette kan vere krav til nytt utstyr som ikkje var tidlegare eller utstyr som må installerast fordi krava er skjerpa no. Dette gjeld spesielt for tunnelar der tryggingsutstyret er skjerpa. Kostanden med dette er ikkje definert som forfall, men det som er krav til å oppnå ønskja vedlikehaldsstandard.

3.4 Trafikktryggleik

Regional transportplan legg til grunn den nasjonale nullvisjonen – «null drepte og varig skadde». Etappemål i nullvisjonen (NTP 2010-2019) er at tal drepte og hardt skadde i vegtrafikken skal reduserast med minst ein tredel innan 2020. Veg- og trafikkmiljøet må utformast slik at det hjelper trafikantane til rett atferd og vernar mot alvorlege konsekvensar ved feil handlingar.

3.4.1 Trafikkulukker

Ulukkessituasjonen varierer noko på strekninga. I 10 års perioden 2004-2013 har det vore 162 trafikkulukker med personskader. Rundt halvparten av ulukkene (77) har skjedd på Fv 57, medan 43 har skjedd på Fv 565 mellom Isdalstø og Manger. På dei andre strekningane er ulukkestala lågare. Totalt er 9 personar drepne, medan 26 personar er alvorleg skadd. I tillegg er det registrert 204 lette personskader. Av dei drepne har sju skjedd på Fv 57, ein på Fv 564 og ein på Fv 565.

Figur 9: Oversikt over trafikkulukker Nordhordland i perioden 2004-2013

Særleg ulukkesutsette punkt/strekningar i perioden 2004-2013 (meir enn 5 ulukker på ein kortare strekning, typisk 1 km):

Veg	Hp	Km	Stad	Tal ulukker	Merknad
57	01	0,7 – 1,5	Isdalstø	10 (1A)	Samansett ulukkesmønster, men påkøyning bakfrå dominerande.
57	01	7,5 – 8,4	Seim	6 (1D og 1A)	Utforkøyning dominerande. Kryssande fotgjengar blei drepen.
57	05	0,1 – 1,1	Kolåsflaten	6	Utforkøyning dominerande.
57	05	2,8 – 3,9	Lauvås	7 (1D og 1A)	Utforkøyning og møteulukker er dominerande. Dødsulukke var utforkøyning.
564	01	0,1 – 0,8	Flatøy – Fosse	8 (1A)	Samansett ulukkesmønster både opp mot kryss og på strekninga.
565	01	0,1 – 1,3	Alverflaten	6 (1D og 1A)	Svært samansett ulykkesmønster. Drepen var i møteulukke.
565	01	1,9 – 2,6	Alversund	6 (1A)	Påkøyning bakfrå er dominerande.
565	02	3,2 – 3,7	Kalneset	5	Utforkøyning dominerande.
565	02	4,5 – 5,5	Storheim	7	Utforkøyning dominerande.
565	07	40,4 – 11,2	Fonnes	5 (1A)	Utforkøyning dominerande.

Tabell 8: Særleg ulukkesutsette punkt/strekningar 2004-2013

Ulukkesfrekvens

U_f (ulukkesfrekvens) er personskadeulukker pr million køyretøykilometer og gir eit bilete på ulukkessituasjonen over ein gitt periode, vekta med ÅDT og lengde på strekninga. Normal ulukkesfrekvens for norske vegar er U_f 0,21 For to-feltsveg, spreidd busetnad og fartsgrense 80 km/t er normal ulukkesfrekvens U_f 0,17.

Strekninga er delt inn i fylgjande delstrekningar som det er rekna U_f for:

Veg	Strekning	Lengde (km)	Tal ulukker	Ulykkesfrekvens
Fv 57	Knarvik - Isdalstø	1,9	11	0,14
Fv 57	Isdalstø - Seim	5,5	7	0,07
Fv 57	Seim - Vågseidet	15,7	25	0,12
Fv 57	Vågseidet - Leirvåg	17,0	34	0,17
Fv 564	Flatøy - Sandskarfjellet	4,5	12	0,12
Fv 565	Isdalstø – Alversund	2,8	12	0,16
Fv 565	Alversund – Halland	13,2	28	0,19
Fv 565	Halland – Manger	3,4	3	0,30
Fv 565	Austrheim - Kaland	12,3	17	0,15
Fv 568	Fedje - Austrheim	6,8	0	0,00
Fv 569	Modalen - Romarheim	16,2	1	0,07
Fv 570	Masfjordnes - Osterfjordvegen	27,5	12	0,34

Tabell 9: Ulukkesfrekvens

Tabell 10 viser at ulukkesfrekvensen er høgare enn normalt for strekningane Halland – Manger og Masfjordnes – Osterfjordvegen. Ulukkesfrekvensane er berekna for lengre strekk. Ei feilkjelde er då at strekningane ikkje er heilt homogene i forhold til dømes, vegstandard, fartsgrense og trafikkmengd. Berekningane gjer likevel ein peikepinn på kor ulykker vekta mot ÅDT.

Type ulukker

Av alle trafikkulukker som er registrert er det særleg 3 typar ulukker som er dominerande:

- Utforkøyringsulukker (49 %)
- Møteulukker (20 %)
- Påkøyring bakfrå (15%)

Ulukker med bil involvert utgjer 84 %, MC-ulukker 9 % og ulukker med gåande/syklende 5 %.

Føreforhold: 86 % av ulukkene har skjedd på berr veg, og 14 % på snø og isføre.

Dagslys/mørke: 69 % av ulukkene har skjedd i dagslys, og 22 % i mørket. Av ulukkene som har skjedd i mørke har 31 % vore på vegar med vegljøs.

Tunnelsikkerheit

Tunnelforskrifta set krav til mellom anna breidde og høgde for alle tunnelar over 500 m. Følgjande tunnelar er det berekna kostander knytt til forfall og oppgraderingsbehov:

Vegnr.	Tunnelnavn	Kostnad ved å fjerne forfall (i 1000 kr)	Kostnad til oppgradering (i 1000 kr)	Sum forfall og oppgradering (i 1000 kr)
Fv 57	Espelandstunnelen	0	0	0
	Herlandstunnelen	0	0	0
	Vatnetunnelen	45	2 533	2 578
	Furubergtunnelen	270	6 411	6 681
	Hundvintunnelen	240	3 213	3 453
	Lyngfjelltunnelen	16 449	17 376	33 825
Fv 569	Klubbentunnelen 2	2 751	4 045	6 796
	Klubbentunnelen 1	2 178	280	2 458
	Slottsportentunnelen	7 797	7 438	15 235
	Mostraumtunnelen	0	7 408	7 408
	Fuglebergtunnelen	0	67 439	67 439
	Høydalstunnelen	0	6 986	6 986
SUM				

Tabell 10: Oppgraderingsbehov tunnelar

Denne oversikta er utarbeida i 2010. Det skal gjerast nye utredningar etter tunellforskrifta i løpet av 2015.

3.4.2. Kvileplassar og kjettingplassar for tungtrafikken

Tungtrafikken har behov for eigna stader for å kunne stoppe i samband med å overhalde køyre-/kviletid og døgnavil. Spesielt kring dei større tettstadene og byane er det slike behov. På slike stader er det ein fordel å kunne kombinere dette med servicebedrifter som kan tilby sal av mat, dusjfasilitetar, bensinstasjon etc. På strekninga er det vurdert å vere tilstrekkeleg med kvile- og rasteplassar for tungtrafikken.

3.4.3 Rasteplassar for personbilar

I følgje vegnormalane er det rådd til at det skal vera 45 kilometer mellom kvar hovedrasteplass og 15 kilometer mellom mindre rasteplassar. Små rasteplassar er utstyrt med avfallsdunk og eit lite tal bord. Hovudrasteplassane vert bygde med høgare standard, med fleire bord, toalett og romslegare geometri. Rasteplassane er hovudsakleg tilpassa personbilar, sjølv om dei i nokre tilfelle også har plass til større køyrety. På strekinga er det vurdert å vere tilstrekkeleg med rasteplassar for personbilar.

Figur 10: Oversikt over rasteplassar Nordhordland

3.5 Skredsikring

Skredutsette strekningar skal i følge RTP prioriterast særskilt. Skredsikringstiltak kan både reknast som tiltak for å betre framkome og trafiktryggleik. Lange stengingar som følgje av steinras og anna skred er vanleg på strekninga. Sjølv om ikkje trafikken er høg på strekninga, utgjer og skred ein risiko for trafikantar.

Figur 11: Oversikt over kjente skredpunkt Nordhordland

Skredpunkta på strekninga Nordhordland som er med i Skredsikringsbehov for riks – og fylkesvegar Region vest (utarbeida i 2012):

Pri. Klasse/ Reg. pri	Fv	Stadnamn	Kommune	Type skred	Tiltak	
Middels	3,1	570	Bogen	Lindås	Is, stein	Terrenginngrep, Nett
Låg	2,4	569	Otterstad	Modalen	Is	Nett
Låg	1,8	570	Dyrdalsnes sør	Lindås	Stein	Nett
Låg	1,4	569	Slottet	Modalen	Stein	Nett
Låg	1,4	570	Dyrdalsnes	Lindås	Stein	Nett

Tabell 11: Skredpunkt på Strekning Nordhordland

Større investeringstiltak er sett opp som egne prosjekt i prosjektoversynet, medan dei mindre prosjekta er føresett dekt opp gjennom programområdetiltak.

3.6 Andre tema for oppfølging i vidare planlegging

Fleire tema kan danne grunnlag for å prioritere tiltak på fylkesveggar. Dette kan vere punkt som må utbetrast av omsyn til t.d. miljø, universell utforming, tettstadar og hamner. Nokre miljøtiltak er lovpålagte å gjennomføre etter t.d. Vassforskrifta og Forureiningslova. Slike enkelttiltak vert finansiert over andre programområde i fylkesvegbudsjettet, og gir ikkje grunnlag for å prioritere tiltak i denne utgreiinga. Det er likevel naudsynt å omtale slike tema på eit overordna nivå, sidan dei skal takast omsyn til i vidare detaljplanlegging av dei strekningsvise tiltaka. I dette kapittelet går ein kortfatta gjennom miljøtema, aktuelle klimautfordringar, universell utforming, tettstadar og hamner.

3.6.1 Miljø og klima

Miljø vert her knytt til tema landskapsbilete, naturmangfald, kulturmiljø, støy og luftforureining. Klima omhandlar utslepp av klimagassar og tilpassing til klimaendringar.

Landskapsbilete

Dei ulike delstrekningane får tydeleg fram endringane i landskapsgradienten frå vest mot aust, og går innom tre landskapsregionar (20-22). Med utgangspunkt i Nasjonalt referansesystem for landskap (NRL), viser tabellen nedanfor variasjonane i landskapstypar langs strekninga.

Ein landskapstype har karakteristisk trekk når det gjeld landskapet sitt innhald og si form. Ei samanstilling av type og tal landskapstypar langs ein vegstrekning gir grunnlag for vurdering av verdi, særpreg, og tåleevne for inngrep. Det gir dermed også ein peikepinn i høve til utfordringar knytt til lokalisering av utvidingar/utbetringar/nyanlegg av veg.

Strekning	Kommune	Landskapstype	Karakteristiske trekk
Delstrekning 1			
Fv 564 Frekhaug-Flatøy	Meland	21-02 Middels brede fjordløp 21-08 Åslandskap 21-09 Sprekkedaler	Hovudtrekka i landskapet er prega av dei karakteristiske <i>Bergensbuene</i> . Vegstrekninga ligg eksponert mot Salhusfjorden.
Delstrekning 2			
Fv 565 Manger-Knarvik	Radøy/Lindås	20-10 Kystmyrene 21-02 Middels brede fjordløp 21-04 Småvåg og smalsund 21-06 Vågsvatn 21-08 Åslandskap	I vest ved Manger er det relativt ope kystlandskap. Vidare sør-austover går delstrekninga over åsryggar, langs Radsundet, og via Alverstraumen. Knarvik ligg eksponert til i eit fjordmøte mellom tre fjordarmar.
Delstrekning 3			
Fv 568 Fedje-Austrheim Fv 565 Austrheim-Mongstad Fv57 Mongstad-Knarvik Arm frå Mongstad-Sløvåg	Fedje/Austrheim/Lindås	20-03 Ytre skjærgård 20-09 Kystheiene 20-10 Kystmyrene 21-08 Åslandskap 21-06 Vågsvatn 21-09 Sprekkedaler	I nord er det kystlyngheilandskap, med overgang til annan landskapsregion (21) ved Austrheim. Sørøver i Lindås er det skogklede åsar og langsmale vatn som er dominerande. Bergensbuene kjem inn ved Knarvik og danner smale dalar mellom åsryggane.
Delstrekning 4			
Fv 570 Masfjordnes-E39	Lindås	21-02 Middels brede fjordløp 21-01 Brede fjordløp og fjordmøter	Sidebratt terreng der fjordflaten dominerer landskapet.
Delstrekning 5			

Fv 569 Mo-Romarheim	Modalen	22-02 Middels brede fjordløp 22-03 Trange og dyptskårne fjordarmer 22-08 Vestlandets skogsåser	Frå Mo er landskapet dominert av Mofjorden med sin smale fjordflate og fjella kring. Ved Romarheim endrar karakteren seg til eit meir ope landskap mot Romarheimsfjorden.
---------------------	---------	--	---

Tabell 12: Oversikt over landskapstypar langs delstrekningar i Nordhordland.

På Fedje, i Austrheim og nord på Lindås ligg strekninga i eit ope kystlandskap eksponert mot hav og fjordar. Sørlege deler av Lindås og Meland er knytt til ulike fjordsystem med strekningsvis sidebratt terreng. Landskapsmessig gir dette ulike utfordringar knytt til vegutviding.

Jordbruksareala langs strekninga er relativt små i areal og med store variasjonar når det gjeld arrondering og topografi, noko som gjer dei sårbare for fragmentering og inngrep.

Kulturlandskapet langs strekninga inneheld døme på dei karakteristiske kulturlandskapstypane for ytre- og midtre strok av Hordaland, og desse har stor verdi. Det inngår ingen nasjonalt verdifulle kulturlandskap i strekninga, men fleire av jordbruksgrendene og kyst-/og fjordmiljøa framstår som heilskaplege kulturlandskap.

Reiseoppleving

Attgroing av kystlandskapet og av anna kulturmark ute av hevd er medverkande til endring av landskapet. Attgroinga medfører ei redusert oppleving for trafikantane, i tillegg til at det kan gje tryggingssproblem og redusere sikt framover i veglinja. Vektlegging av god drift og vedlikehald av veg og sideareal har mykje å seie for landskapsbilete, landskapsoppleving og tryggleik. Særleg er det viktig å halda opne siktlinjer til dei store landskapsromma som fjordane dannar.

Naturmangfald

Ein oversikt over registreringane av biologisk mangfald langs strekninga er vist i tabellen nedanfor. Opplysningane er henta frå Naturbasen til Miljødirektoratet.

<http://www.miljødirektoratet.no/no/Tjenester-og-verktoy/Database/Naturbase/>

Tema	Tal	Merknad
Verneområde	0	Ikkje registrert
Utvalde naturtypar	1	Slåttemark på Helland (Radøy)
Naturtypar	23	Det er registrert 1 A-område (svært viktig), 11 B-område (viktig) og 11 C-område (lokalt viktig).
Arter av nasjonal forvaltningsinteresse	16	Det er registrert 2 ansvarsarter (punktfasta) og 2 område. Av truga arter er det 3 (punktfasta) og 2 område. Nær truga arter er 1 registrert (punktfasta). Arter med særleg omsyn er det registrert 3.

Tabell 13: Registreringar henta frå Naturbase. Område som grensar til dagens veg eller ligg like ved, er tekne med. Dette er gjort skjønsmessig innanfor ein avstand 50 meter frå veg.

Det er registrert elvemusling i Mjåtveitelva i Meland. Bestanden er svært sårbar eller tapt. Det er registrert ein utvald naturtype, slåtteeng, på Helland i Radøy kommune. Fleire område med hekking av kvitryggspett er registrert langs Fv 569 frå Romarheim til Mo. I Naturbasen er den vist som «andre spesielt hensynskrevende arter».

Det er også ein del hjort langs strekninga. Opplysningar frå fallviltbasen viser mange påkjørslar av hjort (2008-2015). Dette gjeld særleg ved Litlås og ved Vågseidet og frå Seim til Isdalstø langs Fv 57 på Lindås, <http://www.hjorteviltregisteret.no/FallviltInnsyn#>. Særleg utsatt er områder der hjorten må kryssa vegen for å nå dyrka mark, med skog på eine sida og dyrka mark på andre sida av vegen.

Vassforskrifta

Det er gjort ei registrering av alle vassdrag gjennom Regional plan for vassregion Hordaland. Planen er på 2. gongs høyring fram til den 20. september 2015. jf.

<http://www.vannportalen.no/vannregioner/hordaland/plandokument/>.

Tiltak som vert vedtekne i tiltaksprogrammet skal gjennomførast i perioden 2016 - 2021.

Det er ingen registrerte vassførekomstar langs aktuelle vegstrekningar med forslag til tiltak der FK/SVV er satt som ansvarsmynde i omtalt plan.

Kulturmiljø

Kulturminne er alle spor etter menneskeleg verksemd i vårt fysiske miljø, inkludert stader det knyt seg historiske hendingar, tru eller tradisjon til. Der fleire kulturminne inngår som del av ein større heilskap eller samanheng, vert desse definert som kulturmiljø. Langs det meste av strekninga finn ein kulturminne og kulturmiljø, både det som er automatisk freda, dvs frå før 1537 e. Kr., og frå nyare tid.

Mange av kulturminna er registrert i forskjellige databasar, men i tillegg er her òg ei stor mengd kulturminne som enno ikkje er registrert. Dette gjeld især førhistoriske kulturminne, som ofte ikkje er synlege på markoverflata.

Sidan talet på kulturminne og kulturmiljø er så stort langs strekninga, vert berre eit utval av desse tatt med her. Fokus har vore på dei største samla førekomstane av kulturminne, særlegne kulturminne, i tillegg til nærleik til veg (sjå tabell 19).

Dei førhistoriske kulturminna ein finn langs strekninga, er i hovudsak steinalderbuplassar i tillegg til busetnadsspor og gravminne frå bronse- og jernalder. Steinalderbuplassane finn ein for det meste nord i Austrheim, i området ved Fønnes. Spora frå seinare delar av førhistorisk tid er meir jamt fordelt langs strekninga. Ein fullstendig oversikt over desse førhistoriske kulturminne finn ein i Askeladden, Riksantikvaren sin database over kulturminne (kulturminnesok.no).

Ikkje uventa er den aller største kategorien av kulturminne langs strekninga forskjellige bygningar frå nyare tid. Ein oversikt over mange av desse finn ein i SEFRAK-registeret (kart.ivest.no eller miljostatus.no), medan ein finn ein oversikt over freda bygningar (vedtaksfreda, forskriftsfreda eller automatisk freda) i Askeladden. Primært er dei nyare tids bygningane ein finn langs strekninga forskjellige typar gardshus. Desse ligg gjerne samla i eldre gardsbruk eller grender, kor ein òg finn kulturspor som steingardar, rydningsrøysar, og liknande. Fleire stadar er det òg godt bevart kulturlandskap. I tillegg finst her òg fleire eldre kyrkjestadar, som i Masfjordnes i Masfjorden, Alversund i Lindås og Mo i Modalen. Ved Alversund kyrkje er det dessutan bevart kyrkjegard frå mellomalder.

Delstrekning Fedje - Knarvik				
Kulturmiljø	Veg	Kommune	Kulturminne	Vernestatus
1 – Årås	Fv 565	Austrheim	Nyare tids kulturminne	
2 – Sætre	Fv 565	Austrheim	Nyare tids kulturminne	
3 – Fønnesstraumen	Fv 565	Austrheim	Førhistoriske kulturminne	Aut. freda
4 – Fønnes	Fv 565	Austrheim	Førhistoriske og nyare tids kulturminne	Forskjellige
5 – Hope	Fv 57	Lindås	Førhistoriske og nyare tids kulturminne	Forskjellige
6 – Lauvås	Fv 57	Lindås	Nyare tids kulturminne	
7 – Vågseidet	Fv 57	Lindås	Nyare tids kulturminne	
8 – Isdal	Fv 57	Lindås	Førhistoriske og nyare tids kulturminne	Forskjellige
Delstrekning Manger – Knarvik				
Kulturmiljø	Veg	Kommune	Kulturminne	Vernestatus
9 – Halland	Fv 565	Radøy	Førhistoriske og nyare tids kulturminne	Forskjellige

10 – Lunde	Fv 565	Radøy	Førhistoriske og nyare tids kulturminne	Forskjellige
11 – Alversund	Fv 565	Lindås	Førhistoriske og nyare tids kulturminne	Forskjellige
Delstrekning Masfjordnes – E39				
Kulturmiljø	Veg	Kommune	Kulturminne	Vernestatus
12 – Masfjordnes	Fv 570	Masfjorden	Nyare tids kulturminne	
13 – Kvamme	Fv 570	Masfjorden	Nyare tids kulturminne	
14 – Hope	Fv 570	Masfjorden	Nyare tids kulturminne	
15 – Mjanger	Fv 570	Masfjorden	Førhistoriske og nyare tids kulturminne	Forskjellige
16 – Nordkvingo	Fv 570	Masfjorden	Nyare tids kulturminne	
17 – Sørkvingo	Fv 570	Masfjorden	Nyare tids kulturminne	
18 – Dyrdal	Fv 570	Lindås	Nyare tids kulturminne	
Delstrekning Mo – E39				
Kulturmiljø	Veg	Kommune	Kulturminne	Vernestatus
19 – Mo	Fv 569	Modalen	Nyare tids kulturminne	
20 – Grønhaug	Fv 569	Modalen	Nyare tids kulturminne	
21 – Nottveit	Fv 569	Modalen	Førhistoriske og nyare tids kulturminne	Forskjellige
22 – Trædi	Fv 569	Lindås	Nyare tids kulturminne	
Delstrekning Sagstad - Flatøy				
Kulturmiljø	Veg	Kommune	Kulturminne	Vernestatus
23 – Mjåtveit	Fv 564	Meland	Nyare tids kulturminne	

Tabell 14: Kulturmiljø, kulturminne og deira vernestatus.

Figur 12: Kulturmiljø langs strekninga.

Støy

Støy kan vera ei utfordring langs store delar av strekninga, jf. utarbeidde støyvarselkart 2011 (for utandørs støynivå). Utarbeidde kart er basert på trafikkprognoser for 2025 og berekningshøgde 4 meter. Gul støysone har støynivå frå 55-65 dBA. Raud støysone har støynivå over 65 dBA.

Forureiningslova med forskrift om berekning av forureining (forureiningsforskrifta) del II, Innandørs støynivå – kartlegging og tiltak, krev oppdatering av kartlegging av innandørs støynivå ned til 35 dBA

kvart femte år. I kartlegging frå 2011-13 har ingen bustadhus langs denne strekninga så høge støyverdiar at dei etter Forureiningslova med forskrift har krav på å få gjennomført tiltak (>42dBA). Trafikktala er framskriva til 2017 i samsvar med prognoser som vart lagt til grunn for arbeidet med Nasjonal Transportplan (NTP 2010 – 2019)

Luftforureining

Lokal luftforureining er ikkje eit stort problem på strekninga. Forureiningsforskriften gjev juridisk bindande grenseverdiar for lokal luftkvalitet. I tillegg er det gjevne nasjonale mål for luftkvalitet i 2010.

Klima

Omsyn til klima i vegplanlegging omhandlar både det å redusere klimagassutslepp og det å tilpasse seg dei klimaendringar som vil skje i framtida. Når det gjeld klimagassutslepp så er vegtrafikken ein stor bidragsytar. Trafikkmengde har mykje å seie for utsleppa, men også utforming, drift og vedlikehald av vegane har betydning for dei totale utsleppa på vegen. Det bør liggje ein klimarekneskap til grunn for val av løysingar i dei konkrete vegprosjekta langs strekninga Ulvik-Trengereid (fv. 572 og fv. 7).

Tilpassing til klimaendringar byr på utfordringar i alle vegprosjekter. Det nyleg avslutta etatsprogrammet [Klima og transport](#) konkluderer med at dette i all hovudsak dreier seg om kjente utfordringar, men at dei vil tilta i omfang og frekvens og oppstå på nye stader. Det blir varmare og våtare på Vestlandet. Ifølgje www.miljostatus.no syner framskrivingar mot år 2100 mellom anna at temperaturen skal auke med 1,9 til 4,2 grader, at vinternedbøren på Vestlandet kan auke med over 40 % og at det vil bli fleire dagar med mykje nedbør og utfordringar knytt til avrenning. Ifølgje prosjektet «[GeoExtreme](#)» vil auken i døger med kraftig nedbør føre til auke i frekvensen av steinsprang.

Det er store regionale og lokale skilnadar på klima i Hordaland, og den aktuelle vegstrekninga representerer store topografiske og meteorologiske variasjonar (sjå til dømes grovmaska nedskalering på www.senorge.no).

Kapittel 3.4 tek omsyn til nedbør i tilråding av skredsikringstiltak. Flomfare er med i ROS-analyse (sjå tabell 14).

I [Klimaplan for Hordaland 2014-2030](#), s. 55, står det i eit avsnitt som omhandlar konsekvensar for bygningar, vegar og annan infrastruktur at «Investeringar med tidshorisont på over 30 år bør ta omsyn til klimaendringar». Korleis ein bør ta omsyn til klimaendringar i veg og annan infrastruktur er i dag gjenstand for fleire forskings- og utviklingsprosjekt (sjå t.d. [Norsk klimaservicesenter](#) og www.klimatilpasning.no). I Hordaland er det på gong eit gryande samarbeidsprosjekt – HORDAKLIM – under leiing av UNI Research Klima, som skal nedskalere klimamodellar og skreddarsy klimadata til eit utval kommunar i Hordaland. Ny og konkret kunnskap om klimaendringar og klimatilpassing er avgjerande for at det overordna fylkesvegnettet skal tåle både dagens og framtidens klima.

3.6.2 Universell utforming

Med universell utforming meiner vi at produkt, bygg og uteområde for allmenta skal utformast på ein slik måte at hovudløysinga kan brukast av flest mogleg. Universell utforming skal gi alle betre høve til likeverdig samfunnsdeltaking. Dette gjeld ikkje berre personar med nedsett funksjonsevne, men også for eksempel familiar med barn i barnevogn og eldre.

For å få eit fylkesnett som tilfredsstillar krava til universell utforming kravst ulike tilretteleggingstiltak. For fylkesvegane inneber krav til universell utforming at det vert gjennomført tiltak knytt til haldeplassar, kollektivknutepunkt, kryssingspunkt som gangfelt, gang- og sykkelveggar og fortau.

Alle nye anlegg skal utformast i samsvar med prinsippa for universell utforming.

- Diskriminerings- og tilgjengelegheitslova
- Plan- og bygningslova
- Lov om offentlege anskaffelsar

3.6.3 Hamner

Det er ei rikspolitisk målsetting at vi skal arbeide mot overføring av godstransport frå veg til sjø. Potensialet for eksportretta transportar frå hamnene på Vestlandet er langt frå godt nok utnytta. Eit vilkår for å forbetre dette er imidlertid at tilførselsnettet på veg vert betre utbygd.

Under er hamner / kaier som ligg i Nordhordland i tilknytting til overordna fylkesvegnett opplista. Registreringa av hamnene/kaiene baserar seg på Den Norske Los, ajour november 2014, og diverse kartmateriell.

Stad	Tilknytt Fv-nr	Hamn / Kai	Tekniske data
MELAND			
Frekhaug	Fv 564	Tidlegare ferje- og rutebåtkai, no snøggbåtkai.	Betongkai i brekk. Ca. 30 + 20 meter.
Flatøy	Fv 564	Frank Mohn, industriområde	Betongkaier. Ca. 40,20, 25, 25, 60m med Ro/Ro og 10 meter dybde
LINDÅS			
Knarvik	Fv 57	Snøggbåtkai	Betong. Lengde: 41 m Djupne: 5,1-2,4 m.
	Fv 57	Ferjekai med ein gjenståande ferjelem.	Frå sør: ca. 30 meter betongkai, ferjelem, tilleggskai ved ferjelem ca. 50 meter
Isdalstø	Fv 57 / Fv 565	Kommunal kai. Tidlegare rutebåtkai.	Betong. Lengde 25 m Djupne: 2,0-1,5 m
Isdalstø	Fv 57 / Fv 565	Småbåtuteliggarar, tidlegare bedriftskai.	Betong. Ca. 30 meter.
	Fv 57 / Fv 565	Privat kai.	Ca. 15 meter
Lindås	Fv 57	Tidlegare rutebåtstopp. I dag 3 kaier med flytebyggjer for småbåtar.	
Mongstad	Fv 57	Mongstadbasen med raffineri og råoljeterminal kan delast inn i følgjande delområde frå nord: Mongstadvågen, Svenes, Gilneset, Hjellneset, Mongstadvika og	

		Kvernhusneset (Mongstadbase).	
	Fv 57	Mongstadbasen i Kvernhusneset har 5 betongkaier.	Lengder: 121, 82, 39, 39 og 62,5 m. Djupner: frå 17,9 til 0,9 m.
	Fv 57	I Mongstadvika ligg ei 80 meter betongkai som vert drifta av Mongstadbasen, men eigd av BOH.	
RADØY:			
Radøy søraust	Fv 565	Bedriftskai rett vest av Årsholmen.	Ca. 10 meter
	Fv 565	Bruknaapp Betong.	Betong- og steinkai. Lengde: 43 meter. Djupne: 3,5-2,2 m.
Kalnes (Sandvik ?)	Fv 565	Industrikai. Truleg garn- og notfabrikk og bøteri.	Betongkai. Lengde: Ca. 80 m. Djupne: 7,1-1,6 m.
Manger (Mangervågen)	Fv 409 / Fv 565	Manger Fiskemat.	Steinkai. Lengde: 24,5 m. Djupne: 2,5-2,0 m.
	Fv 409 / Fv 565	Manger Fiskemat. Småbåtkai.	Lengde 60 m. Djupne: 3,2-1,9 m.
	Fv 409 / Fv 565	Stein- og betongkai.	Lengde: 92,5 m. Djupne: 5,2-1,5 m.
AUSTRHEIM:			
Leirvåg	Fv 57	Ferjeleie med ferjerlem.	Betongutstikker.
		Steinkai.	Lengde: 18 m. Djupne: 3,5-1,3 m.
Fonnes	Fv 565	Frå nordaustsida av vågen til vestsida:	
	Fv 565	Industrikaier	Betong. Lengde: 25 + 14,5 + 38 m. Djupne: 10,0-2,1 m.
	Fv 565	Fleire kaier i brekk i samanheng ved butikk, m.a. tidlegare rutebåtkai.	Lengde: Ca. 15 + 20 + 10 + 15 + 7 + 10 m.
	Fv 565	Inste kai på nordsida av vågen.	Betongkai. Lengde: 12 m. Djupne: 2,7-1,7 m.
	Fv 565	Kaier på vestre side av innløpet av Fonnesvågen:	Betong. Lengde: 77 + 14 m. Djupne: 7,0-3,0 m.
	Fv 565	Almenningskai på innsida av molo.	Betong. Lengde: 45 m. Djupne: 4,1-3,5 m.
Vardetangen	Komm. sideveg frå Fv 565	Snøggbåtkai.	Lengde: Ca 40 m.
Utkilen	Fv 565	Kai	Betongkai i brekk. Lengde: 12,5 + 11m Djupne: 4,9-2,4 m.

Ulvøy/Renninga	Fv 565	Kai	Betongkai i vinkel. Lengde: 8 + 13 m. Djupne: 3,6-1,7 m.
Mastrevik(ane) (frå nord)	Fv 565	Småbåtlagring.	Vinkelkai i betong. Lengde:15+17,5 m. Djupne: 2,9-0,4 m
	Fv 565	Kai	Betongkai. Lengde: 20 m. Djupne: 2,8-2,8m.
	Fv 565	Mek. Verkstad.	Betongutstikker. Lengde: 42 m. Djupne: 9,2-0,7 m.
Sævrøy	Fv 568	Ferjeleie til Fedje.	Betongutstikker som tilleggskai. Ca. 40 meter
FEDJE:			
Fedje (frå vest mot aust)	Fv 568	Loskai.	Betongkai med to tillegg.
	Fv 568	Austside av Kremmerholmen.	Betongkai. Lengde: 44 m. Djupne: 3,8-2,0 m.
	Fv 568	Norway Foods (?)	2 kaifronter. Lengde: 11 + 33 og 25 m. Djupne: 3,7-1,6 m.
	Fv 568	Laksemottak.	Betongkai. Lengde: 12 m. Djupne: 2,2-1,5 m.
	Fv 568	Norway Foods (?)	Betongkai med 3 tillegg. Lengde: 21, 60 og 10 meter. Djupne: 5,6-1,4 m.
	Fv 568	Ferjeleie med ferjelem.	Betongutstikker som tilleggskai. Ca. 45 m.
	Fv 568	Kai	Betongkai i vinkel. Lengde: 10 + 24 m. Djupne: 3,3-1,1 m.
	Fv 568	Fedje Treningssenter på Moldøy.	Tre- og betong utstikker. Lengde: 20 + 46 m. Djupne: 2,7-2,1 m.
Rognsvågen	Fv 568	Fedje Mek. Verk.	Betongkai. Lengde: 40 m. Djupne: 8,2-4,6 m.
	Fv 568	Fabrikkkai.	Betongkai i brekk. Lengde: 35, 25 og 18 m. Djupne: 6,3-1,6 m.
MASFJORDEN			
Sørkvinge	Fv 570	Kai ved handel.	Mogleg betongkai Lengde: 19 m.
Nordkvinge	Fv 570	Skutevika, ved lakseklekkeri	Mindre betongkai
Mjangersvågen	Fv 570	Hope. Nedlagt rutebåtkai	Betong. Lengde: 10 m.
Masfjordnes	Fv 570	Kai ved butikk..	Betong. Lengde: 29 + 11 m. Djupne: 5,1-2,2 m

	Fv 570	Gammalt og nytt ferjeleie. Ferjelem og betongtilleggskai på gammalt ferjeleie.	
LINDÅS / MODALEN			
Romarheim	Fv 569	Kai.	Betong. Lengde: 24 m. Djupne: 2,2-1,2 m.
Slottet	Fv 569	Nedlagt ferjeleie.	Betong. Lengde: 22 m. Djupne: 6,3-2,3 m.
Mo	Fv 569	Grønhaug.	Betongkai. Ca. 15 meter.
	Fv 569	Tilleggskai med transportband for sandlasting	Betong. Lengde: 18 m. Djupne: 7,2-5,5 m
Mo sentrum:	Fv 569	Kai	Stein- og betongkai. Lengde: 30 m. Djupne: 3,5-2,2 m.
	Fv 569	Kaier	Samanhengande betongkaier i «brekk». Lengder: 45, 11, 11, 18 og 15 m. Djupne: 2,2-1,2 m.

Tabell 15: Hamner/kaier på strekninga Nordhordland (kaier i mørk bakgrunn er større kaier / hamner)

4 Mål og hovudutfordringar for utvikling av strekninga

I dette kapitlet oppsummerer vi kortfatta måla for utvikling av strekninga sett i perspektiv av dei viktigaste utfordringane for næringsliv og busetnad langs strekninga med omsyn på framkomst, trafikktryggleik, miljø og universell utforming.

Dei viktigaste utfordringane for strekninga kan oppsummerast slik:

- Redusert framkomst pga partier med dårlig vegstandard (smal, svingete, ujamn veg)
- Store standardsprang
- Utforkøyringsulukker
- Mangelfullt tilbod for gåande og syklende

Måla for det overordna fylkesvegnettet er først og fremst avklara i Regional transportplan for Hordaland 2013-2024. På bakgrunn av nasjonale og regionale føringar legg Regional transportplan (2013-2024) følgjande overordna mål til grunn:

- Transporttilbodet skal bidra til positiv verdiskaping og sikra robuste bustad- og arbeidsmarknadsregionar
- I distrikta skal transporttilbodet gje betre framkome og reduserte avstandskostnader.
- Transporttilbodet skal bidra til betre trafikktryggleik og å redusera risikonivå, med særleg vekt på skredsikring.
- Transporttilbodet skal bidra til å oppnå viktige klima- og miljøpolitiske mål
- Transporttilbodet skal bidra til å sikre tilgjenge for alle (universell utforming)

Av relevante delmål i RTP for denne strekninga:

- Stoppe veksten i forfallet på vegnettet
- I byar og tettstadar skal det byggjast ut samanhengande gang- og sykkeltilbod, for å auke andelen av gåande og syklende, og bidra til å dempe trafikken på vegnettet.
- I distriktet elles skal det byggjast ut gang- og sykkelvegar i område kring skular og andre målpunkt for barn og unge.

Måla dannar grunnlag for prioriteringar av tiltaka. Vektlegging av framkome, trafikktryggleik og skredsikring er særskilt viktig i tilråding av tiltak for å sikre måloppnåing.

Nasjonale og internasjonale krav og standardar vil vere førande for tiltak på vegnettet når det kjem til fysisk gjennomføring. Standardkrav er knytt til Håndbok N 100 (017) Veg- og gateutforming, N 200 (018) Vegbygging og N 500 (021) Vegtunneler og vegnormalar. Handbok N100 avgjer val av standard, med bakgrunn i vegen sin status, årdsøgntrafikk (ÅDT) og fartsgrense. Del C i vegnormalane definerer måla for utbygging av nye vegar, del D definerer måla for utbetring av eksisterande vegar. Denne delen har reduserte krav til geometri, framkome og tryggleiksstandard. Del E.2 gir krav til utforming av G/S-veg.

I tillegg RTP og handbøkene viser ein til vedtak i Fylkestinget: FT-sak PS 37/2015. Der kjem det fram at fylket ynskjer å vere tidleg involvert i vurdering og val av standard for oppgradering av vegar, og det er eit behov for større fleksibilitet knytt til standardval slik at vegutbetringa i større grad tek omsyn fylkets behov.

Med dette som bakgrunn er Statens vegvesen si tilråding at utbetring av delstrekningar innanfor strekninga i all hovudsak vert utbetra etter utbetningsstandard, grunna dei relativt låge trafikktiltala på strekninga. Ved val av utbetningsstand kan utbygging av heile strekninga skje raskare og rimelegare enn ved val av full standard. Ved vegutbetring skal omsynet til dei mjuke trafikantane særskilt ivaretakast. Dei delane av strekninga som ligg i tettbygde strok, og spesielt i nærleik til Knarvik og Alversund, treng i all hovudsak utbetring av tilbodet for gåande og syklende, framfor ytterlegare kapasitetsauke for biltrafikk.

For strekninga på Fv 57 mellom Knarvik og Isdalstø rår Statens vegvesen til utbetring til full standard

grunna høge trafikktal, dette gjeld også for G/S-trafikken.

For dei av strekningane med særleg låge trafikktal og som ligg i vanskeleg terreng for vegutbygging, rår Statens vegvesen til at ein først prioriterer å bygge tilstrekkeleg med møtelommer for å sikre betre framkome.

Figur 13: Tiltrådd standard ved oppgradering.

5 Strategiar og tilråding av tiltak for å nå måla

Overordna vegnett skal prioriterast med tiltak som aukar framkome og trafikktryggleik. Skredutsette strekningar skal prioriterast særskilt. Strekningsvise utgreiingane skal konkludere med framlegg om aktuell utbetningsstandard og prosjektavgrensingar for lengre strekningsvise utbetringstiltak.

5.1 Strategiar og metode for tilrådingar

Det er lagt opp til følgande strategiar for å nå måla som er sett opp for strekninga i kap. 4:

Dette skal gjerast gjennom:

- Utvide vegen og få gulstripe der det er mogeleg og størst behov
- Bygge gode, samanhengande gang- og sykkelveggar i tettstader, særskilt på skuleveg
- Bygge møteplassar på stadar der det er vanskeleg og kostbart å utvide vegen
- Redusere flaskehalsar der det er mogeleg
- Skredsikre dei farlegaste raspunkta
- Ha tilstrekkeleg nivå på drift og vedlikehald, og at ulike tiltak samordast langs strekninga

Denne strekningsvise utgreiinga gjev ein tilråding til prioritering. Først når prioritering av konkrete tiltak gjerast i budsjettarbeidet, startar arbeidet med å skissere og detaljere tiltaka ut frå gjeldande lovverk og standardkrav.

5.2 Skildring av strekningsvise investeringsbehov og tilrådingar

Strekningane er delt inn i parsellar ut frå veg, hp og km, type utfordringar, ÅDT og med stigande km.

	Veg/strekning	hp,km	Lengde	Hovudutfordringar	ÅDT
1	Fv 57 Knarvik (X E39)– Isdal (XFv565)	Hp01 km 0,00 – km 1,929	2,0 km	Høg trafikk og særleg dårleg standard.	13 000
2	Fv 57 Isdal (X F565)– Kolås /Lindås	Hp01 km 1,929 Hp04 km 4,274	25,0 km	Stadvis manglande G/S-tilbod, uoversiktlege kryss	4 000 – 6 000
3	Fv 57 Kolås/Lindås – Leirvåg Fk	Hp05 km 0,000 hp05 km 12,674	12,7 km	Stadvis manglande G/S-tilbod, uoversiktlege kryss	600 - 4 000
4	Fv 565 Fonnes (X Fv57) – Austrheim krk	Hp07 km 0,000 Hp07 km 12,410	12,4 km	Smal veg, manglande G/S-tilbod, krapp kurvatur og setningar.	2 000 - 2 500
5	Fv 568 Austrheim (X Fv 565) – Sævrøy Fk	Hp01 km 0,0 – km 6,836	6,8 km	Smal veg, manglande G/S-tilbod, krapp kurvatur og setningar.	150 - 650
6	Fv 565 Isdal- Hilland (X Kv 1069)	Hp01 km 0,000 Hp02 km 0,720	3,5 km	Stadvis smal veg og manglande G/S- tilbod. Alversund bru.	6 000 - 9 000
7	Fv 565 Hilland (X Kv 1069) – Fv 565 X Marås	Hp02 km 0,720 Hp03 km 2,149	12,3 km	Smal veg, manglande G/S-tilbod, krapp kurvatur og setningar.	1 500 - 4 000
8	Fv 565 Marås (X Fv565) – Manger (X Fv 409)	Hp50 km 0,000 Hp50 km 3,433	3,4 km	Smal veg, manglande G/S-tilbod, krapp kurvatur og setningar.	850
9	Fv564 Flatøy (X E39) – Dalstøvegen (X Fv250)	Hp05 km 0,040 Hp06 km 2,430	4,3 km	Ikkje tilfredsstillande kryssingspunkt for mjuke trafikantar	3 500 - 8 000
10	Fv 570 Andås (X E39)– Masfjordnes Fk	Hp01-02-03-04 Km0,0 – 8,713	30,1 km	Smal veg, manglande G/S-tilbod og krapp kurvatur.	400
11	Fv 569 Mo - Romarheim	Hp05 km 0,719- Hp 06 km 11,325	15,2 km	Smal veg, manglande G/S-tilbod og krapp kurvatur.	300

I det etterfylgjande kjem det nærare detaljering av punkt på delstrekningane :

Tilråding i kolonne 1

Tilråding i kolonne 1 har eit 10 årsperspektiv for muleg gjennomføring (2016-2026). Her skal ein sette inn mindre utbetringstiltak på eksisterande veg som vil ha den beste måloppnåing innafor framkome, trafikktryggleik og skredsikkerheit. Det er i hovudsak berre utbetring av eksisterande veg som skal inn her. Andre tiltak som inneber utbygging av ny veg, tunnel eller bru som allereie er prioritert under strekningsvise tiltak i RTP kan også takast inn i denne kolonnen. Også skredsikringstiltak som er prioritert høgast i rassikringsplan for Region vest kan takast inn i kolonne 1, sjølv om dette inneber utbygging av ny veg, tunnel eller bru.

Tilråding i kolonne 2

Tilråding i kolonne 2 har eit 10-20 årsperspektiv for muleg gjennomføring (2026-2036). Tilråding ut frå realistisk finansiering innafor programområda er mindre viktig i denne kolonnen. I kolonne 2 skal ein sette inn mindre utbetringstiltak som vil ha god måloppnåing innafor framkome, trafikktryggleik og skredsikring.

Det er i hovudsak kun tiltak som inneber utbetring av eksisterande veg som skal inn i denne kolonna. Av tiltak som inneber ny veg, tunnel eller bru kan ein ta inn skredsikringstiltak som er høgt prioritert i rassikringsplan for Region vest. I tillegg kan ein her ta inn ny veg, tunnel eller bruer dersom det ikkje er muleg å gjere noko med eksisterande veg. Dette kan være gode tiltak som det arbeidast for at skal prioriterast før 2026, men sidan det er tiltak som vil krevje særskilt finansiering utanfor programområda skal dei ikkje inn i kolonne 1.

Tilråding i kolonne 3

Tilråding i kolonne 3 har eit 20-40 årsperspektiv for muleg gjennomføring (2036-2056). I kolonne 3 skal dei resterande tiltaka som vil sikre heile strekninga ein eins standard. Her kan løysingar med ny veg kome med dersom det er umuleg eller lite hensiktsmessig å utbetre eksisterande veg med gul stripe.

Ordinært vedlikehald av vegstrekninga er ikkje ein del av tilrådingane.

Kostnadstala er utarbeidd av ei prisgruppe. Prisgruppa er den same for alle dei seks delstrekningane overordna fylkesvegnett i Hordaland er delt inn i. Prisgruppa har tatt utgangspunkt i relevante kostnadstal. Tala er presentert i kostnadsspenn.

5.2.1 Delstrekning 1 Fv 57 Knarvik – Isdal

Strekninga har høg trafikk (alle trafikantgrupper) og særleg dårleg standard.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding (tal i mill kr 2015)		
			1	2	3
Knarvik / Isdalsbakken	Hp01 km 0,600 - 0,740	Utbetring av busslommer begge sider, og kryssingspunkt mjuke trafikantar	4-6		
Isdalsbakken	Hp01 km 1,143 - 1,280	Is / sikringsnett.	2-4		
Isdalsbakken	Hp01 km 1,120 - 1,220	Utviding G/S-veg. Må sjåast i samanheng med prosjekt for Fv 57 Knarvik - Isdalstø		10-20	
Isdal	Hp01 km 1,800 - 1,890	Is / sikringsnett langs G/S-veg	2-4		
Isdal	Hp01 km 1,850	G/S-veg kryssingspunkt til G/S-veg Fv565	1-2		
Knarvik - Isdalstø		Tunnel mellom Knarvik og Isdalstø. Godkjent reguleringsplan, ikkje finansiert.		900-1100	

Tabell 16 Tilrådingar av nye vegprosjekt på delstrekning 1

5.2.2 Delstrekning 2 Fv 57 Isdal– Kolås /Lindås

Vegen har på denne delstrekninga relativt god standard, men fleire av kryssa er dårleg utforma. Vidare er det dårlege rekkverk og mangelfull skog- og krattrydding på strekninga. Det er behov for eit tilbod for mjuke trafikantar på delar av strekninga.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding (tal i mill kr 2015)		
			1	2	3
Isdalstø – Herland	Hp01 km 1,963 - 7,470	Etablering av G/S-veg			300-350
Isdal Nord	Hp01 km 3,146	Justering av busslommer	2-3		
Tredalseggje	Hp01 km 5,100 - 5,250	Is / sikringsnett i fjellskjering ved busslomme		15-18	
Sletten	Hp01 km 5,700 - 5,730	Is / sikringsnett i fjellskjering ved busslomme	4-6		
Kjevikadalen	Hp02 km 3,950	Utbetring av kryss og busslommer		8-10	
"Nesfossen" Sør	Hp02 km 5,190 - 5,330	Utbetring bereevne	2-3		
Lyngfjelltunnelen	Hp04 km 1,558 - 2,524	Utstrossing			35-45
Haukåskrysset	Hp04 km 2,745	Utbetring av kryss		8-10	
Kolåskrysset	Hp04 km 4,210	Utbetring av kryss		8-10	
Heile strekninga	Stadvis	Utskifting av amcorør	4-6		
Heile strekninga	Stadvis	Sikring av skjeringar			

Heile strekninga	Stadvis	Sikring av tunnelmunningar (rekkverk)	1-2		
Heile strekninga	Stadvis	Rekkverk og/eller planering av sideareal	8-10		
Skodvin skule - Vågseidet	Hp03 km 1,400 - 4,470	G/S-tilbod frå Skodvin skule til Vågseidet. Under planlegging		50-60	

Tabell 17 Tiltråding av nye vegprosjekt på delstrekning 2

5.2.3 Delstrekning 3 Fv57 Kolås/Lindås – Leirvåg ferjekai

Vegen har på denne delstrekninga relativt god standard, men fleire av kryssa er dårleg utforma. Vidare er det dårlege rekkverk og mangelfull skog- og krattrydding på strekninga. Det er behov for eit tilbod for mjuke trafikantar på delar av strekninga.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tiltråding (tal i mill kr 2015)		
			1	2	3
Keilen	Hp05 km 9,820	Utbetring av kryss, plan under utarbeiding (Statoils Johan Sverdrup) rekkefølgekrav til opparbeiding av vegsystem i planen. Vil truleg finansierast gjennom privat utbygging.	8-10		
Lindås - Austrheim grense		Etablering av G/S-veg, utbetring av veg og kryss.		600-800	
Heile strekninga		Rekkverk og/eller planering av sideareal	8-10		
Kaland	Hp05 km 10,915 – 11,445	Utbetring av eksisterande veg, og etablering av rundkøyning og G/S-veg. Vedteken i plan for utviding av industriareal (rekkefølgekrav knytt til industriområde at vegutbering skal vere på plass)			

Tabell 18 Tiltrådingar av nye vegprosjekt på delstrekning 3

5.2.4 Delstrekning 4 Fv 565 Fønnes – Austrheim kyrkje

Utfordringane er smal veg, setningar, svake kantar, skarp kurvatur og manglande tilbod for mjuke trafikantar.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding (tal i mill kr 2015)		
			1	2	3
Fønnes	Hp07 km 11,860	Utbetring av kryss		8-10	
Ved Fønnesstraumen bru	Hp07 km 9,580 - 9,480	Gjentakande setning	1-2		
Kryss mot Bakka	Hp07 km 8,841	Utbetring av kryss		8-10	
Austrheim	Hp07 km 2,860 - 1,900	Breiddeutviding og etablering av G/S-tilbod		60-80	
Heile strekninga		Utvide eksisterande møteplasser + etablering av nye	15-20		
Heile strekninga		Setningar, breidde	15-20		
Heile strekninga		Rekkverk og/eller planering av sideareal	5-8		
Nordre Fønnesvågen	Hp 07 km 11,400 – 10,850	Utbetring av vegen og etablering av G/S-veg. Tiltaket er regulert i områdeplan for Nordre Fønnesvågen			20-30
Mastrevik – Kilstraumen	Hp 07 km 2,860 - 7,000	Utbetring av eksisterande veg og etablering av G/S-veg. Plan under utarbeiding i kommunal regi.		250-280	

Tabell 19 Tilrådingar av nye vegprosjekt på delstrekning 4

5.2.5 Delstrekning 5 Fv 568 Austrheim –Sævrøy ferjekai

Utfordringane er smal veg, setningar, svake kantar, skarp kurvatur og manglande tilbod for mjuke trafikantar.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Austrheim - Rebnor	Hp01 km 0,040 - 0,670	Utbetring av kantar og rekkverk		15-30	
Austrheim - Rebnor	Hp01 km 0,040 - 0,670	Etablering av G/S-tilbod			15-25
Strekninga	Stadvis	Utvide eksisterande 19 lommer på strekninga		8-10	
Strekninga	Stadvis	Etablere ca 20 ny lommer / møteplasser på strekninga		30-40	
Strekninga	Hp01 km 0,000 - 6,730	Breiddeutviding			300-400

Tabell 20 Tilrådingar av nye vegprosjekt på delstrekning 5

5.2.6 Delstrekning 6 Fv 565 Isdal – Hilland

Utfordringane på strekninga er høg trafikk, utforming av kryss, stadvis manglande tilbod for mjuke trafikantar langs fylkesvegen. Det er knytt store utfordringar til Alversund bru, som er smal og som har eit stort behov for vedlikehald og opprusting.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Isdal	Hp01 km 0,040 - 0,250 begge sider	Isnett / sikringsnett.		15-17	
Alvermarka sør	Hp01 km 0,873	Utbetring kryss og busslommer	10-15		
Alvermarka v/ Kiwi	Hp01 km 1,295	Utbetring kryss og busslommer	10-15		
Alvermarka v/Alver hotel	Hp01 km 1,305	Utbetring kryss og busslommer	10-15		
Alvermarka Nord	Hp01 km 1,918	Utbetring kryss og busslommer	10-15		
Alversund (forbi Gabben)	Hp01 km 2,660 - Hp02 km 0,107 (170 meter)	Samankopling G/S-veg	10-15		
Alverstraumen bru	Hp02 km 0,120 - 0,318	Ny bru		750-1000	
Isdal – Alverstraumen bru	Hp01 km 0,019 - hp 02 km 0,120	Utbetring av G/S-veg			200-250

Tabell 21 Tilrådingar av nye vegprosjekt på delstrekning 6

5.2.7 Delstrekning 7 Fv 565 Hilland– Marås

Utfordringane er smal veg, setningar, svake kantar, skarp kurvatur, uoversiktlege kryss og manglande tilbod for mjuke trafikantar.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Alversund - Kalneset	Hp02 km 0,720 - 1,710	Utbetring av veg, etablering av G/S-veg, samt kantforsterking		60-80	
Storsandvik	Hp02 km 4,390 - 4,500	Utbetring av setning	1-2		
Storheimstøkrysset	Hp02 km 5,100	Utbetring av kryss	10-15		
Austmarka	Hp02 km 6,490	Utbetring av kryss			8-10
Lunde	Hp02 km 9,860 - 11,165	Utviding av veg, etablering av G/S-veg / fortau		80-100	
Lundsaldalen XFv409	Hp03 km 0,000	Utbetring av kryss		8-10	
Lundsaldalen - Marås	Hp03 km 0,000 - 2,123	Utviding av veg, etablering av G/S-veg / fortau			140-160
Lundsaldalen - Marås	Hp03 km 0,000 - 2,123	Utvide eksisterande 7 stk møtelommer		6-8	
Lundsaldalen - Marås	Hp03 km 0,000 - 2,123	Etablere 10 stk nye møtelommer	10-12		
Hilland – Marås	Heile strekninga	Generelt lavt eller manglande rekkverk 12 km	20-25		

Tabell 22 Tilrådingar av nye vegprosjekt på delstrekning 7

5.2.8 Delstrekning 8 Fv 565 Marås – Manger

Utfordringane er smal veg, setningar, svake kantar, skarp kurvatur og manglande tilbod for mjuke trafikantar.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Hallandsvatnet	Hp50 km 0,931 - 0,939 (8 meter)	Utviding av smal bru		5-10	
Heile strekninga	Stadvis	Kantforsterking		50-60	
Heile strekninga	Stadvis	Utbetring av eksisterande eller etablering av nytt rekkverk		5-10	
Heile strekninga	Stadvis	Breiddeutviding			170-200
Heile strekninga	Stadvis	Utvide eksisterande 2 lommer på strekninga		2-4	
Heile strekninga	Stadvis	Etablere ca 15 ny lommer / møteplasser på strekninga	15-20		

Tabell 23 Tilrådingar av nye vegprosjekt på delstrekning 8

5.2.9 Delstrekning 9 Fv 564 Flatøy – Dalstøvegen

Vegen har relativt god standard, men behov for sikre kryssingspunkt for fotgjengarar, samt utbetring av rekkverk på strekninga.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Fosse - X Mjåtveit	Hp05 km 0,690 - Hp 06 km0,660	Utbetring av rekkverk (for veg og G/S-veg)	8-10		
Frekhaug	Hp05 km 1,890	Kryssingspunkt G/S-veg og kanalisering av kryss mot Fv 244		25-35	
Dalstø	Hp06 km ca 2,440	Kryssingspunkt G/S-veg		4-5	

Tabell 24 Tilrådingar av nye vegprosjekt på delstrekning 9

5.2.10 Delstrekning 10 Fv 570 Andås – Masfjordnes ferjekai

Utfordringane er smal veg, stadvis som flaskehalsar, krapp kurvatur, uoversiktlege kryss og manglande tilbod for mjuke trafikantar. Trafikken er låg, men vegen er skilta omkøyring om E39 er stengd i Romarheimsdalen.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Einestrاند Nord	Hp02 km 1,930 - Hp03 km 0,520	Utbetring / fjerning av flaskehals		60-70	
Sørkvingo	Hp03 km 1,800 - 2,360	Utbetring / fjerning av flaskehals		30-40	
Kvingo I	Hp03 km 2,845-2,856	Utbetring / fjerning av flaskehals		5-10	
Kvingo II	Hp03 km 2,800 - 3,090	Utbetring / fjerning av flaskehals		15-20	
Nordkvingo	Hp03 km 4,680 - 4,840	Utbetring / fjerning av flaskehals		10-12	
Mjanger	Hp03 km 7,500 - 7,700	Utbetring / fjerning av flaskehals		15-20	
Hope	Hp03 km 9,620-9,790	Utbetring / fjerning av flaskehals		10-12	
Sandnes	Hp04 km 6,870 - 8,690	Etablering av tilbod for mjuke trafikantar (er regulert i kommunal plan for bustadfelt)		10-15	
Generelt	Hp01-02-03-04	Utvide eksisterande 52 lommer på strekninga		50-60	
Generelt	Hp01-02-03-04	Etablere ca 30 nye lommer / møteplasser på strekninga	30-40		
Generelt	Hp01-02-03-04	Utskifting av registrerte kisteveiter / stikkrenner.	2-4		
Generelt	Hp01-02-03-04	Utskifting rekkverk	30-40		
Generelt	Hp01-02-03-04	Utbetring bæreevne og kantforsterkningar		250-300	
Generelt på strekninga		Rassikring; lhht liste		15-20	
Einestranda - Nordre Kvinge		Utbetring av veg, etablering av smalt tilbod for mjuke trafikantar			190-230

Tabell 25 Tilrådingar av nye vegprosjekt på delstrekning 10

5.2.11 Delstrekning 11 Fv 569 Mo – Romarheim

Utfordringane er smal veg, stadvis som flaskehalsar, krapp kurvatur, uoversiktlege kryss og manglande tilbod for mjuke trafikantar. Trafikken er låg, men tidvis vert vegen nytta som omkøyning når E 16 er stengd.

Veg	Strekning	Beskrivelse av prosjekt eller grupper av tiltak	Tilråding		
			1	2	3
Heile strekninga	Stadvis	Utviding av smale bruer			45-65
Heile strekninga	Stadvis	Utbetring / utviding av vegen			200-250
Heile strekninga	Stadvis	Rensk, bolting og sikring av fjellskjeringar	10-15		

5.4 Korleis prioritere og finansiere tiltaka

Handlingsprogram for Regional transportplan for Hordaland legg ramma for finansiering av strekningsvise tiltak. Tiltak vert prioritert i dei årlege Plan- og byggeprogramma som vert vedtekne i budsjettprosessen av Hordaland fylkesting.

Nye vegprosjekt skal i prinsippet finansierast over *Store strekningsvise tiltak*. Utbetringar av eksisterande vegnett skal i utgangspunktet finansierast gjennom vedlikehaldsbudsjettet. For å ta att forfallet på fylkesvegnettet set handlingsprogrammet av investeringsmidlar under posten for Standardheving i dei årlege plan- og byggeprogram. I tillegg vert det sett av midlar under programområda; kollektiv, trafikkisikring, gang- og sykkel, miljø og mindre utbetringar.

Tilrådingar av strekningsvise utbetringstiltak som her er skildra, kan foreslås finansierast over posten Standardheving med mogleg medfinansiering frå programområda. Fylkeskommunen har planar om å auke både Standardhevingsposten og programområda i åra framover. Det er eit mål at dei overordna fylkesvegstrekingane skal prioriterast med strekningsvise standardhevingstiltak. Samstundes er det heva over ein kvar tvil at noko av midlane og må gå til det øvrige fylkesvegnettet, fordi dette vegnettet mange stadar er i svært dårleg forfatning.

Det vert løyvd statlege midlar til skredsikring av fylkesvegnettet. Desse midlane vert løyvd i handlingsprogram for regional transportplan og dei årlege plan- og byggeprogramma.

Store investeringsprosjekt kan finansierast med fylkeskommunale midlar, eksterne midlar og bompengar. Bruk av bompengar skal tilfredsstille kriteria gjevne av Stortinget gjennom NTP (St.melding. nr. 16 (2008-2009)).

- For enkeltprosjekt er det presisert at bomstasjonen må plasserast slik at dei som har nytte av prosjektet betalar og vice versa (nytteprinsippet).
- Vidare er eit viktig krav at ein fortrinnsvis ikkje bør nytte bompengar som finansieringsgrunnlag dersom ein ikkje kan dekke minst 50 % av anleggskostnaden.

Ein konsekvens av dette er at vi som ein tommelfingerregel ikkje bør nytte bompengar der ÅDT er under 1500. Frå ÅDT 1500 til 3000 kan det vurderast dersom anleggskostnadene ikkje er for store. Eit unntak frå dette er dersom trafikken har veldig høg nytteverdi av prosjektet slik at ein kan ha ein høg bompengesats.

Vidare bør nytten av bompengar vegast opp mot den ulempa det gjev for lokalsamfunnet, og ein bør skjele til den totale bompengebelastninga ein får på strekninga.

Referansar

- <http://kart3.nois.no/kvam/Content/Main.asp?layout=kvam&east=345752&north=6697654&scale=59970%2E3524999999&poiSRS=EPSG%3A32632&time=1410342467&vwr=asv>
- <http://www.artsdatabanken.no/>
- <http://www.dirnat.no/naturmangfold/>
- <http://geocortex.dirnat.no/silverlightViewer/?Viewer=Naturbase>
- <http://www.nve.no/verneplan>
- www.vannportalen.no www.vann-nett.no
- <http://www.kulturminnesok.no/>
- <http://kart.ivest.no/geocortex/essentials/Default/web/Viewer.aspx?Site=Hordaland&ReloadKey=False>
- <http://www.miljostatus.no/>
- <http://www.hordaland.no/Hordaland-fylkeskommune/Kultur/Kulturminnevern-og-museum/Faglitteratur---rapportar/>
- Deloitte, 2014: På vei mot et mer internasjonalt arbeidsmarked for Norge. Rapport om global mobilitet (http://www2.deloitte.com/content/dam/Deloitte/no/Documents/human-capital/Global_mobilitet_rapport_godkjent.pdf)
- Hordaland fylkeskommune, 2012: Regional transportplan Hordaland 2013-2024. (<http://www.hordaland.no/PageFiles/50190/Regional%20transportplan%20Hordaland%202013-2024.pdf>)
- Hordaland fylkeskommune, 2015: Regional areal- og transportplan for Bergensområde. (http://www.hordaland.no/PageFiles/42537/Regional%20areal-%20og%20transportplan-Hoyringsforslag_24_06_2015.pdf)
- Puschmann, O., 2004: Landskapstyper langs kyst og fjord i Hordaland. NIJOS rapport 10/2004.
- Uttakleiv, L. A., 2/2009: Landskapskartlegging av Hordaland fylke. Landskapstypeklassifisering av innland. Aurland Naturverkstad rapport 02-2009.

Statens vegvesen
Region vest
Vegavdeling Hordaland
Askedalen 4 6863 LEIKANGER
Tlf: (+47 915) 02030
firmapost-vest@vegvesen.no

vegvesen.no

Trygt fram sammen