

ADRESSE COWI AS

Otto Nilsens veg 12
PB: 2564 Sentrum
7414 Trondheim

TLF +47 02694

www.cowi.no

STJØRDAL SENTRUM OMRÅDEREGULERINGSPLAN

RISIKO- OG SÅRBARHETSANALYSE (ROS-ANALYSE)

PLANID NR.1-251
STJØRDAL KOMMUNE

OPPDRAGSNR. A072365
VERSJON 1.0
UTGIVELSESDATO 3.10.2016
UTARBEIDET risg
KONTROLLERT ois
GODKJENT spaa

INNHOOLD

1	Sammendrag	5
2	Bakgrunn	9
3	Systembeskrivelse	11
4	Metodikk	12
4.1	Risikovurdering	12
4.2	Kriterier for sannsynlighet	12
4.3	Konsekvenskategorier	12
4.4	Risikogradering	13
5	Fareidentifikasjon/ uønskede hendelser	15
6	Analyse – Konklusjoner	21
7	Kilder	22

1 Sammendrag

Gjeldende sentrumsplan for Stjørdal kommune ble vedtatt i 2008, og denne skal revideres i henhold til fastsatt planprogram og vedtak om økte byggehøyder som ble fattet 12.09.2013.

Konsekvenser av økt byggehøyde skal vurderes, og det er i den forbindelse utarbeidet et nytt planforslag til ny sentrumsplan for Stjørdal bestående av ei arbeidsgruppe fra Madsø Sveen Arkitekter og COWI AS. Ved utarbeidelse av reguleringsplaner for utbygging stiller plan- og bygningsloven krav til risiko- og sårbarhets analyse (ROS-analyse) for planområdet.

ROS-analysen er utført som en grovanalyse basert på den systematikk som bl.a. er beskrevet i *"Samfunnssikkerhet i arealplanlegging. Kartlegging av risiko og sårbarhet"*, utarbeidet av Direktoratet for samfunnssikkerhet og beredskap (DSB), 2011. Gradering og risiko følger i betegnelsene i samme publikasjon.

Analysen fokuserer på sannsynlighet for og konsekvenser av uforutsette hendelser, i tillegg til planlagte hendelser som medfører kjente konsekvenser av tiltaket. Analysen skiller ikke på de ulike alternativene, da endringene er store for begge to.

Risikoanalysen viser følgende konklusjoner:

- › Høy risiko (rødt) 1 hendelser
- › Middels risiko (gult) 14 hendelser
- › Lav risiko (grønt) 3 hendelser

Kommentarer og mulig avbøtende tiltak til de 15 antall hendelsene som har kommet ut med høy og middels risiko er som følger:

› **Hendelse 4 – Geotekniske forhold (er området utsatt for eller kan tiltak i planen medføre risiko for) (gul)**

Planforslaget legger opp til en fortetting og økt utnyttning av eksisterende bebyggelse i sentrum. Valg av fundamenteringsløsninger av nybygg i planområdet må vurderes ut fra aktuelle laster og konstruksjonenes setningsømfintlighet. For nybygg må det påregnes å utføre grunnundersøkelser som grunnlag for detaljprosjektering.

Utførte grunnundersøkelser viser at grunnen i planområdet er normalkonsolidert. Det vil si at dersom vekta av planlagt bygg er større enn vekta av bortkjørte gravemasser fra kjeller, vil det oppstå setninger. Da grunnen i dybden består av silt med økende leirinnhold med dybden vil setningene trolig utvikles over lang tid (flere år).

Flere boliger betyr også mer parkeringsplasser. Det planlegges for nye parkeringshus. Det er knyttet stor usikkerhet til etablering av dette. Etablering av parkeringskjellere i to plan kan synes utfordrende geoteknisk.

Det er tatt inn i bestemmelser at det må utføres geotekniske vurderinger for nybygg.

5 – Tidevannsflom (gul)

Ved sammenfall av høyt tidevann og flom i Sjørdalselva kan dette by på utfordringer. Overvannssystemet anbefales dimensjonert for økt mengde nedbør (fordrøyningsbasseng må planlegges).

› **Hendelse 16 – Skole, barnehage (gul)**

Planområdet grenser til Halsen barne- og ungdomsskole. Planen legger opp til økt utnytting med bl.a. fortetting og økt utnytting. Dette gir behov for økt kapasitet på skole og barnehage. Det henvises til planbestemmelse som følger planforslaget, hvor det kreves at tilstrekkelig skole- og barnehagedekning skal være dokumentert før rammetillatelse for bolig gis.

› **Hendelse 18 – Brannslukningsvann (rød)**

Det er uvisst hvilken kapasitet det er på eksisterende vann-og avløpsanlegg. VA-rapporten som er utarbeidet har konkludert med at det vil bli et betydelig behov for økt vannkapasitet ved utbygging. Dagens vannverk må oppgraderes.

› **Hendelse 19 – Kraftforsyning (gul)**

Det er utarbeidet en rapport med vurderinger av termisk energiforsyning. Det eksisterer i dag et godt utbygd fjernvarmenett med betydelig ledig produksjonskapasitet fra en varmesentral basert på fornybar, miljøvennlig energi (flis, bioolje). Det er en anbefaling at framtidige/ nye bygninger tilknyttes dette fjernvarmenettet.

› **Hendelse 20 - Vannforsyning (gul)**

Det er uvisst hvilken kapasitet det er på eksisterende vann-og avløpsanlegg. VA-rapporten som er utarbeidet har konkludert med at det vil bli et betydelig behov for økt vannkapasitet ved utbygging. Dagens vannverk må oppgraderes.

› **Hendelse 26 – Støv, støy; trafikk (berøres planområdet av) (gul)**

Planområdet ligger innenfor gul flystøysone i dag. I tillegg vil planområdet få en økning i trafikkbelastning og dertil økt støy og støv. Det henvises til trafikk- og støyrapport som er utarbeidet og som følger planbeskrivelsen. Planområdet har høy støybelastning også i dag, i form av trafikkstøy. Det er innarbeidet bestemmelser om støy- og støvreduserende tiltak.

› **Hendelse 27 – Støy; andre kilder (gul)**

Det kan også oppleves støy fra jernbanen. Denne ligger utenfor planområdet, men virker inn på de områdene i planen som ligger lengst vest.

Flystøy. Hele området ligger innenfor gul støysone. Gul sone er en vurderingssone hvor kommunen bør vise varsomhet med å tillate etablering av nye boliger, sykehus, pleieinstitusjoner, skole og barnehage. Det må tas inn en bestemmelse om støyfaglig utredning ved rammesøknader/byggesøknader. Avbøtende tiltak skal synliggjøres. Kommunens krav til størrelse på utearealene på "stille side" må oppfylles. Det er i bestemmelsene presisert at gul støysone flystøy starter ved

L_{den} 52 dB, mens den for vegtrafikkstøy starter ved 55 dB. Det er også tatt inn en bestemmelse om krav til støyfaglig utredning for bebyggelse med støyfølsomt bruksformål.

Anleggsstøy. Det skal innarbeides tidsbegrensninger når det gjelder massetransport og anleggsvirksomhet for å skåne nærliggende boligområde for unødig støy. Det er i planbestemmelsene stilt krav til plan for bygge- og anleggsperioden med bl.a. støygrenser i anleggsfasen. Plan for bygge – og anleggsperioden skal følge søknad om igangsettingstillatelse. Det vises til *T-1442/2012 Retningslinje for behandling av støy i arealplanlegging*.

› **Hendelse 33 – Fare for akutt forurensing (medfører tiltak i planen) (gul)**

Ved byggeaktivitet/ i anleggsfasen kan det forekomme fare for akutt forurensing. Det er tatt inn en bestemmelse om at olje, kjemikalier og andre forurensende stoffer skal oppbevares utilgjengelig for uvedkommende (i en container el) og skal være sikret for å hindre avrenning og forurensing til grunnen. Det skal etableres rutiner og tiltak som hindrer forurensing i grunnen.

› **Hendelse 34 – Støv og støy fra trafikk (gul)**

Planforslaget medfører økt støy. Det henvises til trafikk- og støyutredningen som er utarbeidet. Det foreslås avbøtende tiltak i reguleringsbestemmelsene.

› **Hendelse 35 – Støv og støy fra andre kilder (gul)**

Anleggsstøy. Det skal innarbeides tidsbegrensninger når det gjelder massetransport og anleggsvirksomhet for å skåne nærliggende boligområde for unødig støy. Det er i planbestemmelsene stilt krav til plan for bygge- og anleggsperioden med bl.a. støygrenser i anleggsfasen. Plan for bygge – og anleggsperioden skal følge søknad om igangsettingstillatelse. Det vises til *T-1442/2012 Retningslinje for behandling av støy i arealplanlegging*.

Det er også stilt krav om at støvgrenser i T 1520 må følges. Avbøtende tiltak må iverksettes ved behov.

› **Hendelse 38 – Ulykke med farlig gods (er det risiko for?) (gul)**

Jernbanetraseen grenser til planområdet. Jernbaneverket har egne prosedyrer for håndtering av slike ulykker.

› **Hendelse 40 – Ulykke i av- og påkjørsler (gul)**

Det er i dag innført 30 km/t i sentrumsområdet. Planen vil medføre økt biltrafikk. Som et avbøtende tiltak er frisktsoner tatt inn i planen og andre trafikksikkerhetstiltak.

› **Hendelse 41 – Ulykker med gående/ syklende (gul)**

Planforslaget medfører økt trafikk. Trafikken planlegges derimot lagt om slik at i områdene rundt gågata som foreslås forlenget er det kun tillatt for kollektivtrafikk. Planforslaget inneholder tiltak som at gågata skal utvides. I tillegg skal det etableres adskilt gang- og sykkelfelt i reguleringsplanen, noe som reduserer risiko for ulykker. I tillegg; frisktsoner tas inn i planen.

› **Hendelse 42 – Ulykke ved anleggsgjennomføring (gul)**

Det vil kunne bli økt trafikk i anleggsfasen. Tiltaksplan for bygge – og anleggsperioden skal følge søknad om igangsettingstillatelse. Denne skal inneholde bl.a. riggplan, skiltplan, HMS-plan osv.

2 Bakgrunn

COWI AS har, sammen med Madsø Sveen Arkitekter, utarbeidet forslag til ny sentrumsplan for Stjørdal på vegne av Stjørdal kommune.

Hensikten med planforslaget er å få revidert sentrumsplanen fra 2008, hvor det er foretatt en helhetlig avveining av interesser i byutviklingen, deriblant å legge til rette for nye byggehøyder og fortetting. Det er bl.a. beregnet en økning på bruksareal på 187 268 m². Sentrum har gjennomgått store forandringer over tid. Sanering av gammel gårdsbebyggelse og oppbygging av nye fortetningsgårder har vært utviklingen. Stjørdal sentrum vil vokse gjennom fortetting og urbanisering. I tillegg bidrar stedsspesifikke faktorer til at veksten i Stjørdal sentrum må håndteres arealøkonomisk, da området er avgrenset av Forsvaret og Trondheim Lufthavn Værnes i sør, Trondheimsfjorden i vest og båndlegging av areal i nord og dyrkamark i øst.

COWI AS har utarbeidet en ROS-analyse som med basis i tilgjengelige dokumenter/ temautredninger, og iht. godkjent metodikk.

Planområdet ligger i Stjørdal kommune og utgjør store deler av sentrumsområdene. Planområdet er avgrenset av Ole Vigs gate i nord, Innherredsveien i vest, E14 i sør og Lindbergveita og bevaringsområde rundt Kirkevegen i øst. Husbyjordet er ikke med i dette planforslaget.

Figur 1 Oversiktsbilde av Stjørdal og planavgrensning. Svart omriss inngår ikke i planen. Her skal det utarbeides egen plan for området. Kilde: Planprogram for Stjørdal sentrum vedtatt 21.05.2015.

Stjørdal kommune har en sentral rolle i forhold til samfunnssikkerhet og beredskap. Som vertskommune for Norges 4. største flyplass Værnes er den viktig for regional trafikk ved at den tjener både Sør-Trøndelag og Nord-Trøndelag. I tillegg har kommunen flere stamveier og jernbane med stor trafikk. Muligheten for ulykker av større omfang er absolutt tilstede i kommunen. Epidemier og pandemier er høyaktuelle trusler gjennom reisevirksomhet noe som gjør samfunnet mer utsatt for smitte.

I tillegg har trusselbildet endret seg over tid fra et hovedfokus på krigsberedskap til beredskapsbehov til naturkatastrofer, ulykker, terror og sykdom/ epidemier som mer aktuelle problemstillinger.

Dette dokumentet er en risiko- og sårbarhetsanalyse (ROS-analyse) av det foreslåtte tiltaket, og analysen omfatter både anleggs- og driftsfasen.

Analyserte hendelser er temaer beskrevet i *Samfunnssikkerhet i arealplanleggingen. Kartlegging av risiko og sårbarhet* (Direktoratet for samfunnssikkerhet og beredskap, 2008).

3 Systembeskrivelse

I henhold til plan- og bygningslovens § 4-3, skal det gjennomføres risiko- og sårbarhetsanalyse ved utarbeidelse av planer for utbygging:

” ... Ved utarbeidelse av planer for utbygging skal planmyndigheten påse at risiko- og sårbarhetsanalyse gjennomføres for planområdet, eller selv foreta slik analyse. Analysen skal vise alle risiko- og sårbarhetsforhold som har betydning for om arealet er egnet til utbyggingsformål, og eventuelle endringer i slike forhold som følge av planlagt utbygging. Område med fare, risiko eller sårbarhet avmerkes i planen som hensynssone, jf. §§ 11-8 og 12-6 ...”.

Risiko benyttes for å angi en fare, og er knyttet til uønskede hendelser der det kan oppstå skader, ulykker eller tap av produksjon og/ eller materielle verdier. Risiko i forbindelse med arealplanlegging defineres som produktet av sannsynligheten for en uønsket hendelse, og konsekvensen av denne hendelsen:

Risiko = sannsynlighet x konsekvens

Risiko- og sårbarhetsanalysen skal kartlegge hvilke uønskede hendelser det er aktuelt å forebygge eller planlegge tiltak mot. Hendelser som har stor sannsynlighet og store konsekvenser gir størst risiko. Hendelser som har liten sannsynlighet og små konsekvenser gir liten risiko.

4 Metodikk

ROS-analysen er utført som en grovanalyse basert på den systematikk som bl.a. er beskrevet i Samfunnssikkerhet i arealplanlegging. Kartlegging av risiko og sårbarhet, utarbeidet av Direktoratet for samfunnssikkerhet og beredskap (DSB), 2011. Gradering av konsekvens og risiko følger i betegnelsen i samme publikasjon.

Analysen fokuserer på sannsynlighet for og konsekvenser av uforutsette hendelser, i tillegg til planlagte hendelser som medfører kjente konsekvenser av tiltaket.

ROS-analysen omfatter ikke hendelser som utgjør en risiko for personell som arbeider på området. Denne type risiko omfattes av annet lovverk (Byggherreforskriften, interkontrollforskriften).

4.1 Risikovurdering

Risiko er et produkt av sannsynligheten for at en hendelse skal inntreffe og konsekvensen av hendelsen:

Risiko = Sannsynlighet x Konsekvens

En risikovurdering omfatter vurdering av sannsynlighet og konsekvens for at en uønsket hendelse skal inntreffe. Ved hendelser med høy risiko, må det forebygges med avbøtende tiltak.

4.2 Kriterier for sannsynlighet

I tabell 1 er kriterier for sannsynlighet gjengitt.

Tabell 1: *Vurdering for sannsynlighet for at en hendelse skal inntreffe*

Betegnelse	Frekvens	
Lite sannsynlig	Mindre enn en gang i løpet av 50.år	1
Mindre sannsynlig	Mellom en gang i løpet av 10 år og en gang i løpet av 50 år	2
Sannsynlig	Mellom en gang i løpet av ett år og en gang i løpet av 10 år	3
Meget sannsynlig	Mer enn en gang i løpet av ett år	4

4.3 Konsekvenskategorier

I tabell 2 nedenfor er det definert fem ulike konsekvenskategorier som er gitt vekt fra 1-5. For hver konsekvenskategori er det skilt mellom konsekvens for mennesker (A), miljø (B) og materiell/økonomiske verdier (C).

Tabell 2: Kriterier for konsekvensgrad

Betegnelse	A. Mennesker	B. Miljø	C. Materielle verdier/ økonomiske tap	
Ufarlig	Ingen personskade	Ingen skadde	Ingen skadde Driftsstans/ reparasjoner < 1 uke	1
En viss fare	Få og små personskader	Mindre skader, lokale skader	Mindre lokal skade på og ikke umiddelbart behov for reparasjoner, eventuelt mulig utbedring på kort tid. Driftsstans/ reparasjoner < 3 uker	2
Kritisk	Alvorlige personskader	Omfattende skader, regionale konsekvenser med restitusjonstid < 1 år	Betydelige skader Driftsstans/ reparasjoner, eventuelt mulig utbedring på kort tid Driftsstans/ reparasjoner < 3 uker	3
Farlig	Alvorlige skader/ en død	Alvorlige skader, regionale konsekvenser med restitusjonstid > 1 år	Alvorlig skade Driftsstans/ reparasjoner > 3 uker	4
Katastrofalt	En eller flere døde	Svært alvorlige og langvarige skade, uopprettelig miljøskade	Fullstendige skader Driftsstans/ reparasjoner > 1 år	5

4.4 Risikogradering

Risikogradering er basert på sannsynlighet og konsekvens og er illustrert i matrise i tabell 3. Rødt felt indikerer uakseptabel risiko, og tiltak må iverksettes for å redusere denne ned til gul eller grønn. Gult felt indikerer risiko og bør vurderes nærmere mht. mulige tiltak som reduserer risiko. Grønn felt indikerer akseptabel risiko.

Tabell 3: Risikomatrise

Risikomatrise					
Sannsynlighet	Konsekvens				
	Ufarlig	En viss fare	Kritisk	Farlig	Katastrofalt
Meget sannsynlig					
Sannsynlig					
Mindre sannsynlig					
Lite sannsynlig					

	Lav risiko
	Middels risiko
	Høy risiko

5 Fareidentifikasjon/ uønskede hendelser

Med fareidentifikasjon/ uønskede hendelser menes situasjoner og hendelser som kan oppstå pga. tiltaket. Hendelser knyttet til ulike tema som kan medføre risiko, og som er ansett som interessante å vurdere, er vist i tabellen nedenfor. Tabellen er hentet fra Trondheim kommunes mal for utarbeidelse av Risiko- og sårbarhetsanalyse.

Hendelse/situasjon	Aktuelt Ja/nei	Sannsynlighet	Konsekvens	Risiko	Kommentar
Natur-, klima- og miljøforhold					
<i>Er området utsatt for eller kan tiltak i planen medføre risiko for:</i>					
1. Masseras /skred	Nei				Planområdet med omkringliggende områder er flatt. Planområdet vurderes ikke å ligge i utløpsområdet for eventuelle skred. Det er ikke registrert kvikkleire eller sensitiv leire ved grunnundersøkelser (Kilde: Geoteknisk notat fra Multiconsult 2015).
2. Snø / isras	Nei				Planområdet med omkringliggende områder er flatt
3. Flom	Nei				Flomsonekartet fra NVE viser at planområdet ikke ligger utsatt til for flom i hverken Gråelva eller Stjørdalselva (Kilde: Geoteknisk notat fra Multiconsult 2015)
4. Geotekniske forhold - Setninger	Ja	Sannsynlig	Kritisk		Se også punkt 1. Valg av fundamenteringsløsninger av nybygg i planområdet må vurderes ut ifra aktuelle laster og konstruksjonens setningsømfintlighet. Innarbeidet krav til geoteknisk vurdering i bestemmelsene. (Kilde: Geoteknisk notat fra Multiconsult 2015).
5. Tidevannsflom	Ja	Sannsynlig	En viss fare		Overvannssystemet anbefales dimensjonert for økt mengde nedbør (fordrøyningsbasseng må planlegges)
6. Radongass	Nei				Undersøkt Miljøatlas.no, ingen funn registrert. Det er i tillegg i TEK 10 nye krav til bestemmelser om at nye bygg skal ha radonsperre.
7. Værforhold - lokalklima	Ja	Sannsynlig	Ufarlig		Observasjoner ved målestasjon Værnes viser oftest vind fra øst/sørøst og vest/sørvest, mens kraftigste vind kommer fra vest. Årsnedbøren ligger noe over 1000 mm med størst intensitet om høsten (Kilde: VA-rapport 2016).
8. Sårbar flora	Nei				Undersøkt Miljøatlas.no, ingen funn registrert
9. Sårbar fauna - fisk	Nei				Undersøkt Miljøatlas.no, ingen funn registrert
10. Naturvernområder	Nei				Ikke aktuelt
11. Vassdragsområder	Nei				Ikke aktuelt
12. Kulturminner	Ja	Sannsynlig	Ufarlig		Undersøkt Miljøatlas.no, og det finnes en del bygninger fra før 1900 (SEFRAK registrert) og meldepliktig ved riving/ ombygging. Hensyntaken til disse er gjort gjennom planprosessen og i bestemmelsene. Planforslaget forsøker å ivareta flere av eksisterende verneverdige bebyggelse.
Hendelse/situasjon	Aktuelt ja/nei	Sannsynlighet	Konsekvens	Risiko	Kommentar

Bygde omgivelser					
<i>Kan tiltak i planen få virkninger for:</i>					
13. Veg, bru, kollektivtransport	Ja	Sannsynlig	Ufarlig		Planforslaget vil kunne medføre økt trafikk og dertil økt støy. Samtidig vil området få bedre kollektivtilgjengelighet og fremkommelighet.
14. Havn, kaianlegg	Nei				Finnes ikke i eller i nærhet av planområdet
15. Sykehus, omsorgsinstitusjon	Nei				Det planlegges flere omsorgsboliger innenfor planområdet
16. Skole barnehage	Ja	Meget sannsynlig	En viss fare		Planområdet grenser til Halsen barne- og ungdomsskole. Det er lagt inn en bestemmelse om at tilstrekkelig skolekapasitet må dokumenteres før det gis igangsettingstillatelse. Det vil også bli mer biltrafikk med ny plan. Avbøtende trafikktiltak må vurderes. Det er tatt inn en bestemmelse om at det skal søkes å til rette legge for at anleggstrafikk forbi Halsen barne- og ungdomsskole skal unngås.
17. Tilgjengelighet for utrykningskjøretøy	Nei				Nye bygg planlegges innenfor eksisterende bebyggelsesstruktur. Utrykningskjøretøy sin tilgang sikres innenfor eksisterende vegstrukturer og gjennom detaljguering av de ulike felt.
18. Brannslukningsvann	Ja	Meget sannsynlig	Katastrofalt		Det er uvisst hvilken kapasitet dagens vann- og avløspledning har. Økt utnyttning av bygningsmassen gir økt sannsynlighet og konsekvens for brann. I tillegg; sentrumsutviklingen vil gi en total økning på vannforbruk og dagens vannverk er ikke dimensjonert til å ivareta denne økningen. Det er behov for oppgardering av dagens vannverk.
19. Kraftforsyning / fjernvarme	Ja	Meget sannsynlig	En viss fare		Det eksisterer et fjernvarmenett med betydelig ledig produksjonskapasitet. Det er tatt inn en bestemmelse om at nye virksomheter skal tilknyttes dette.
20. Vannforsyning	Ja	Meget sannsynlig	Kritisk		Det er uvisst hvilken kapasitet dagens vann- og avløspledning har. Med økt antall boliger/ forretning og kontor vil det bli behov for økt vannforsyning. Det er behov for oppgradering av dagens vannverk (Kilde: VA-rapport 2016)
21. Forsvarsområde	Nei				Forsvarsområde ligger ca 1000 meter unna planområdet og anses ikke som en fare for omsøkt område.
22. Rekreasjonsområder	Nei				Området skal fortettes og utnyttes mer. Det skal ikke tas av eksisterende

					rekreasjonsareal/ grøntstruktur/ parker for å gjennomføre dette. Det er forslag om å øke areal til rekreasjon/ parker/ torg/ Rådhusparken
Hendelse/situasjon	Aktuelt ja/nei	Sannsynlighet	Konsekvens	Risiko	Kommentar
Forurensningskilder <i>Berøres planområdet av:</i>					
23. Akutt forurensing	Nei				Det finnes i dag ikke virksomheter som kan utgjøre en fare for akutt forurensing i området. Det reguleres ikke virksomheter som bedriver virksomhet som kan utgjøre fare for akutt forurensing
24. Permanent forurensing	Nei				Kjenner ikke til eksisterende kilder til forurensing innenfor planområdet i dag
25. Støv og støy; industri	Nei				Kjenner ikke til eksisterende kilder til forurensing innenfor planområdet i dag
26. Støv og støy; trafikk	Ja	Sannsynlig	Kritisk		Planområdet har i dag høy trafikkbelastning (Kilde: Temautredning Trafikk COWI AS, 2016). Bestemmelser om støy og avbøtende tiltak (jfr. T- 1442 og T-1520) er tatt inn i bestemmelsene
27. Støy; andre kilder	Ja	Sannsynlig	Kritisk		Flystøy/ jernbane støy. Støyrapporten konkluderer med at støy fra jernbane ikke er kritisk (innenfor gul sone). Hele planområdet ligger innenfor gul flystøysone. Bestemmelse om støyfaglig utredning ved rammesøknader/ byggesøknader tatt inn i bestemmelsene. Avbøtende tiltak skal synliggjøres
28. Forurenset grunn	Nei				Utsjekk i forurensingsdatabasen foretatt; ingen registreringer funnet
29. Høyspentlinje	Nei				Finnes ikke innenfor planområdet
30. Risikofylt industri	Nei				Det finnes ikke eller reguleres virksomheter som bedriver risikofylt industri.
31. Avfallsbehandling	Nei				Ikke kjent

32. Oljekatastrofeområde	Nei				Ingen virksomheter innenfor planområdet med kjent oljevirkosomhet
Hendelse/situasjon	Aktuelt ja/nei	Sannsynlighet	Konsekvens	Risiko	Kommentar
Forurensing <i>Medfører tiltak i planen:</i>					
33. Fare for akutt forurensing	Ja	Sannsynlig	Kritisk		Ved byggeaktivitet. Det er tatt inn i bestemmelsene og reguleres gjennom TEK
34. Støy og støv fra trafikk	Ja	Sannsynlig	Kritisk		Planforslaget vil medføre økt trafikk. Støyutredning gjennomført og avbøtende tiltak foreslått i reguleringsbestemmelsene; både for anleggstrafikk og for permanent situasjon.
35. Støy og støv fra andre kilder	Ja	Sannsynlig	Kritisk		Støy og støv i anleggsfase. Stilt krav i planbestemmelsene til støy- og støvdempende tiltak; både for anleggstrafkk og for permanent situasjon.
36. Forurensing av sjø	Nei				Planområdet ligger ca. 250 meter og mer fra sjøen og innehar ingen virksomheter hvor det kan bli fare for akutt forurensning.
37. Risikofylt industri (eksplosiver, gass, etc.)	Nei				Det planlegges ikke virksomheter innenfor planområdet som bedriver risikofylt industri
Transport <i>Er det risiko for:</i>					
38. Ulykke med farlig gods	Ja	Sannsynlig	En viss fare		Jernbanen har trasé rett ved planområdet. Oss bekjent finnes det ikke virksomheter som skal ha transport med farlig gods. JBV har egne prosedyrer for håndtering av dette
39. Vær/føreforhold begrenser tilgjengelighet	Nei				Ikke av betydning til at avbøtende tiltak er foreslått.
40. Ulykke i av- og påkjørsler	Ja	Sannsynlig	Kritisk		Økt trafikk. Frisiktsoner inntatt i reguleringsplan
41. Ulykker med gående - syklende	Ja	Sannsynlig	Kritisk		Det er i dag innført 30 km/t innenfor planområdet. det vil bli økt trafikk innenfor planområdet. Gågate utvides og mye trafikk flyttes til utkanten av sentrumsområdet. Adskilt gang- og sykkelveg i reguleringsplanen reduserer risiko
42. Ulykke ved anleggsgjennomføring	Ja	Sannsynlig	Kritisk		Økt trafikk i anleggsfasen. Det er krav om rigg- og anleggsplaner i bestemmelsene
Andre forhold <i>Risiko knyttet til tiltak og omgivelser:</i>					

43. Fare for terror/sabotasje	Nei				Planområdet ligger 1050-1450 meter fra rullebanen til Trondheim lufthavn Værnes. Det vurderes at avstanden er stor i tilfelle terror ved Værnes Lufthavn Trondheim.
44. Regulerte vannmagasin med usikker is /varierende vannstand	Nei				Ikke aktuelt
45. Fallfare ved naturlige terrengformasjoner samt gruver, sjakter og lignende	Nei				Ikke aktuelt
46. Metangass fra avfallsfylling	Nei				Ikke aktuelt. Det ligger ingen tidligere avfallsfyllinger innenfor planområdet.

6 Analyse – Konklusjoner

I tabell 5 nedenfor er de gjengitt en sammenstilling av risikoanalysen, dvs. man kan se hvilken type hendelser som har kommet ut med hhv. høy, middels og lav risiko.

Risikoanalysen viser følgende konklusjoner:

- › Høy risiko (rødt): 1 hendelser
- › Middels risiko (gult): 14 hendelser
- › Lav risiko (grønt): 3 hendelser

Tabell 5: Risikomatrise som viser resultatet fra risikoanalyse.

Risikomatrise					
Sannsynlighet	Konsekvens				
	Ufarlig	En viss fare	Kritisk	Farlig	Katastrofalt
Meget sannsynlig					1
Sannsynlig	3	4	10		
Mindre sannsynlig					
Lite sannsynlig					

Kommentarer og mulige avbøtende tiltak til de ni hendelsene som har kommet ut med middels risiko er gjengitt innledningsvis i rapporten og er tatt inn som reguleringsbestemmelser som tas inn i sentrumsplanen.

7 Kilder

- › Størdal kommunes hjemmeside:
- › Norges geologiske undersøkelses kartbase: <http://www.ngu.no/kart/losmasse/>
- › Norges vassdrags- og energidirektorats hjemmeside: <http://www.nve.no/>
- › Nasjonal vegdatabank på vegvesenets nettsider (NVDB): <http://www.vegvesen.no/>
- › Arealis (kartdata på nett): <http://www.ngu.no/kart/arealisNGU/>
www.Miljøatlas.no
- › TEK 10 – Byggeteknisk forskrift
- › Solem:Hartmann: Foreløpig ROS-vurdering detaljregulering boligfelt i Øfsti, Stjørdal kommune, 2015.
- › Rapport "Vann og avløp", COWI AS, datert 20.1.2016
- › Notat "Temautredning geoteknikk" av Multiconsult, datert 13.11.2015
- › Notat "Vurdering av termisk energiforsyning" av COWI AS, datert 27.1.2016