


Retningsliner for utforming av kommunale vegar, gater og gangvegar i Tysvær kommune

Vedtatt 19.03.2013

Forord

Dette dokumentet er utarbeidet for å ivareta trafiksikkerheit, bumiljø, framkommelegheit for alle, infrastruktur med plassering av leidningar og kablar, anleggskostnader, og framtidig vedlikehald og drift av kommunaltekniske anlegg ved utarbeiding av reguleringsplanar, tekniske planar for bustadområde, næringsområde og kommunale vegar.

Kommunen kan stille krav til løysingar for kjørebane med fortau og snuplassar, busslomme, gangveg, sykkelsti, turveg, gatetur og offentlig plass, innanfor gjeldande føresegner og så langt det er nødvendig for å sikre rasjonell drift og vedlikehald av anlegget, jf plan og bygningsloven 2008 § 18.1.

Krava er i stor grad basert på Vegdirektoratets handbok 017: veg- og gateutforming, handbok 018: vegbygging og handbok 278: universell utforming av vegen og gater. Det er fortatt en forenkling med beskriving av de viktigaste normalverdiar for kommunale veier. I den grad detaljer og opplysningars manglar, fortsettes bruk av handbok 017, 018, 278 og Norsk Standard 3420.

Avvik / endring frå kommunens krav kan bare skje i serskilde høve, og må søkjast og godkjennast av Tysvær kommune.

Innhold

1. TEKNISKE ANLEGG – KRAV TIL UTFORMING	3
1.1 VEGAR.....	3
1.1.1 Vegtypar og standardklassar	3
1.1.2 Samleveg K1 og K2.....	3
1.1.3 Tilkomstveg	5
1.1.4. Privat felles tilkomstveg	6
1.1.5 Gang/sykkelveg	6
1.2 FRISIKTAREAL.....	7
1.3 FORTAU OG GANG-/ SYKELVEGAR	7
1.4 BUSSHALDEPLASSAR	7
1.5 RABATT MELLOM GANG- OG SYKELVEG OG SAMLEVEG	7
1.6 PARKERINGSPLASSAR	7
1.7 SNUPLASSAR.....	8
1.8 STØYSKJERMING.....	8
1.9 GATELYS.....	8
1.10 PLASSERING AV TEKNISKE ANLEGG.....	9
2. PRIVATE TILTAK LANGS KOMMUNAL VEG	9
2.1 MUR, GJERDE ELLER BEPLANTNING LANGS VEG.....	9
2.2 OVERVAtNHANDTERING	9
2.3 GRAVELØYVE I KOMMUNAL VEG	9

1. TEKNISKE ANLEGG – KRAV TIL UTFORMING

Dette hovedkapittelet skal nyttast ved regulering av veier i bustad - og industriområde.

1.1 VEGAR

1.1.1 Vegtypar og standardklassar

Det kommunale vegnettet i Tysvær deles inn i følgjande vegtypar:

- Samlevegar: hovudveg eller gjennomfartsveg innanfor tettstader, bustadområde og industri/næringsområder. Samlevegar er inndelt i to klassar avhengig av om det går busstrafikk eller ikkje.
- Tilkomstvegar: bustadvegar og stikkveier i industri/næringsområde.
- Privat felles tilkomstveg: tilkomstvegar utan kommunalt vedlikehald.
- Gang-/sykkelveier: vegrar for gang-/sykkeltrafikk avskilt frå kjøreveg.

Vegens standardklasse avhenger av vegens funksjon (sjå punkt 1.1.1) og tal på bueiningar. For å anslå vegens trafikkmengde nyttast tal på bueiningar multiplisert med 7. Ved val av standardklasse må det også vurderast potensiale for framtidig utbygging i tilknyting til en vei.

Vegnettet i kommunen inndelast i følgjande standardklasser:

- Samleveg klasse K1 og K2:
K1 har ikkje busstrafikk og betener mindre enn 150 bueiningar
K2 har busstrafikk eller meir enn 150 bueiningar
- Tilkomstveg
- Privat felles tilkomstveg
- Gang-/sykkelveg

Vegar med tilkomst til 4 boligbygg/10 bueiningar eller mer og lengde meir enn 50 m eksklusiv snuplass, skal utformast som offentlig vei. I industriområde skal stikkveier til meir enn 3 tomter/bedrifter og lengde meir enn 50 m utformast som offentlig vei.

1.1.2 Samleveg K1 og K2

Normalprofiel	K1 <150 bueiningar	K2 >150 bueiningar
Reguleringsbredde Asfaltbredde + kantstein	Min. 5,75m + breddeutviding	Min. 6,75 + breddeutviding
Asfaltbredde	5,5 m + breddeutviding	6,5 m + breddeutviding
Grusskulder mot grøft/skråning, gatelys og strømskap.	0,25m	0,25m
Fortau	min.2,75 m asfaltbredde +25cm grusskulder	
Gang-/sykkelveg	der strekning inngår i samanhengande gs-veg	min.2,75m asfaltbredde +25cm skulder.
Tverrfall/overhøyde	min./maks 30/60 %o	min./maks 30/60 %o

Nedanfortståande blir fastsett i reguleringsplanen og bestemmelser til denne.

Grøft / snøareal. Fastsettest av reguleringsplan	1,0 frå vegkant, 1,0m frå fortauskant	1,0 frå vegkant, 1,0m frå g/sv-kant
Avstand frå reguleringsgrense vei eller eigedomsgrense, til bygning	min. 6m	min.8m
Avstand frå reguleringsgrense vei eller eigedomsgrense, til bygning på fortauside/gs-vei side	min. 4m	min. 4m

**Normalprofilet –
samleveg K1 < 250 bueiningar og K2 > 250 bueiningar eller buss/ind.vei**

Linjeføring	
Dimensjonerande hastighet	50 km/t
Dimensjonerande kjøretøy	SP (L)
Horisontalradius	min.60 m (35 m)
Stoppsikt v/fall/stigning 0-30 %, LS (LS=lengde stoppsikt)	55 m (40 m)
Stoppsikt v/stigning 30-80 %, LS	50 m (35 m)
Stoppsikt v/fall 30-80 %, LS	60 m (40 m)
Breddeutviding i kurver 60<R<70	1,0m
Breddeutviding i kurver 70<R<125	0,75m
Breddeutviding i kurver 125<R<200	0,5m
Klotoider (overgangskurver)	Se handbok 017
Overhøgde	Se handbok 017
Vertikalradius	min.400 m (250 m)
Stigning	
Stigning, lengde < 100m,	maks.100 %
Stigning i kryss m/tilkomstveg	maks.60 %
Stigning i kryss m/hovedveg	maks.50 %
Fall i lengderetning	min.5 %
Detaljutforming	
Radius innarkant vei i kryss	min.10 m (8 m)
Sikt i kryss målt inn fra vegkant og langs CL kjørebane	4 m x 1,2 LS mot høyre
Fri høgde	4,70m
Støyskjerming	vurderast v/ÅDT>1000
Gangbru / fotgjengarundergang	vurderast v/ÅDT>4.000, min.25 kryssande fotgj. i maks. time
Gangfelt	vurderast v/ÅDT>2.000, min.25 kryssande fotgj. i maks. Time
Trafikkøy i gangfelt	bredde min. 2,0 m
Trafikkøy i sideveg	S-veg: ÅD A-vei:>100 bueiningar T>1500
Venstre/høyresvingfelt	ÅDT>5000 (Se handbok 017)
Busslommer	ÅDT>1000
Avkjørsler	
Frisikt i avkjørsler	4 m x 1,2 LS
Stigning i avkjørsel	maks.25 % de første 5m fra vegkant
Industriavkjørsel – bredde v/ eigedomsgrense, maks.	10 m

(Tall i parentes gjelder veier dimensjonert for hastighet 40 km/t og skal normalt ikke betytes)

Behov for G/S langs industriveg vurderast særskilt.

Gåande og syklande separerast ved stigning større enn 80 % og i overordna G/S-veg nett.

Enkeltavkjørsler tillates normalt ikke langs samleveier. (Gjelder ikke industriveg)

1.1.3 Tilkomstveg

Normalprofilet

Reguleringsbredde (asfaltbredde + kantstein)	5,25 m + siktutviding
Asfaltbredde	5,0 m
Grusskulder mot grøft/skråning, gatelys og strømskap.	0,25 m
Fortau	2,75 asfaltbredde, 0,25 m grusskulder
Nedanfortstående blir fastsett i reguleringsplanen og bestemmelser.	
Tverrfall/overhøyge	min./maks. 30/50 %o
Avstandar fra bygning til reguleringsgrense veg/eigedomsgrense	
-bustad	min. 3,00 m
-frittliggende garasje parallelt med vei	min. 1,50 m
-garasje normalt på vei	min. 5,00 m
Linjeføring	
Dimensjonerande hastighet	30 km/t
Dimensjonerande kjørerøy LL	L
Snuplass	dim. for L, stigning < 50%o
Horizontalradius	min. 20 m
Stoppsikt v/fall/stigning 0-50 %o, LS	25 m
Stoppsikt v/stigning 50-100 %o, LS	25 m
Stoppsikt v/fall 50-100 %o, LS	30 m
Siktutviding i kurver R< 50m	0,75 m
Vertikalradius høgdebrekke	min. 120 m
Vertikalradius lavbrekk	min. 100 m
Stigning	maks. 80 %o
Stigning i kryss	maks. 70 %o
Stigning mot hovud/samleveg	maks. 25 %o 8 m frå vegkant hovud/samleveg
Fall i lengderetning, min.	5 %o
Detaljutforming	
Radius innarkant vei i kryss	min. 8 m
Sikt i kryss (mellom bustadvegar eller avkj. for mer enn 10 bustadeiningar) målt inn frå vegkant og langs CL kjørebane	10m x LS mot venstre 4 m x LS mot høyre
Fri høgde	4,70 m (<4,70m må skiltes)
Avstand mellom møteplassar/ avkjørsler.	maks 100 m
<u>Hekker og gjerder skal ikke være over 0.5 meter i siktsone</u>	
Parkering	
Parkeringsplassar, størrelse	min. 2,5 x 5m
Handikap - plasser	4,5 x 6m
Manøvreringsareal	6m
Avkjørsler	
Sikt i avkjørsler for inntil 10 bueiningar, målt inn frå vegkant og langs CL kjørebane.	3 m x LS
Stign. i avkjørsel, maks	maks. 25%o de første 5 fra vegkant
Bredde på avkjørsler ved eigedomsgrense, maks.	7m
Avstand frå kryss til kant avkjørsel, min.	10M
Snuplass på egen grunn	Alle bustader med mindre noko anna vert fastsett i reguleringsplanen.

1.1.4. Privat felles tilkomstveg

Normalprofilet:	
Reguleringsbredde (asfaltbredde + kantstein)	min. 5,25m
Asfaltbredde	min. 5.0 m
Grusskulder mot grøft	0.25 m
Nedanfortstående blir fastsett i reguleringsplanen og bestemmelser.	
Grøft/ snøareal begge sider	1,0 m
Linjeføring:	
Dimensjonerande kjøretøy	LL
Stigning, S, maks.	maks. 100 %
Sikt i kryss (med bilveg) målt inn fra veggkant og langs CL kjørebane	4 m x LS mot venstre 4 m x LS mot høyre

1.1.5 Gang/sykkelveg

Normalprofilet	
Reguleringsbredde (asfaltbredde + kantstein)	min. 3,0m
Asfaltbredde sykkelbane	2,75 m
Grusskulder mot grøft/rekkverk	0,25
Nedanfortstående blir fastsett i reguleringsplanen og føresegner.	
Grøft/snøareal	1,0 m
Tverrfall	maks. 20 %
Byggeavstandar	
Avstand reg.grense bustad	min. 3,00 m
Avstand garasje parallelt vei	min. 2,00 m
Avstand garasje normalt på vei	min. 5,00 m
Linjeføring	
Dimensjonerande kjøretøy	LL
Horisontalradius	min. 15 m
Stoppsikt v/fall/stigning 0-50 %, LS	20 m
Stoppsikt v/stigning 50-100 %, LS	5 m
Stoppsikt v/fall 50-100 %, LS	40 m
Vertikalradius høgdebrekke	min. 50 m
Vertikalradius lavbrekk	min. 50 m
Stigning, lengde > 35m	maks. 80 %
Stigning, lengde < 35m	maks. 100 %
Anbefalt stigning på ramper til undergangar/gangbruer	maks.50 %
Detaljutforming	
Radius innarkant gs-vei i kryss	min. 10 m
Sikt i kryss, målt inn fra veggkant og langs CL gs-vei (gjelder i kryss med bilveg og i kryss mellom gangveier)	4 m x LS mot venstre 1 m x LS mot høyre
Sikt i kryss mellom gs-vegar ved undergangar	8x10m
Sikt i avkjørsler	2 m x LS
Fri høgde	3,0 m
Bredde/ høgde i undergangar	min. 4,0 x 3,0 m

1.2 FRISIKTAREAL

Langs samlevegar skal frisiktareal i kryss og avkjørsler regulerast som offentlig veggrunn. Langs tilkomstvegar skal frisiktareal regulerast som tomtegrunn (kryss mellom tilkomstvegar, private tilkomstvegar og avkjørsler) og klausulerast gjennom reguleringsførere segner. Frisiktareal i sving skal regulerast som tomtegrunn.

Innanfor frisiktareal tillates ikkje vegetasjon eller gjerder høgare enn 0,5 m over nivå på tilstøytande vinar. Terrenn skal ikkje planerast høgare enn tilstøytande vegens nivå. Krav til frisiktareal er oppgitt i tabellane over.

1.3 FORTAU OG GANG-/ SYKKELVEGAR

Fortau og G/S-vegar skal utformast med naturlige ledelinjer der det er mulig. Ved kryss, fotgjengarovergangar og andre stader der det er behov for å krysse vegen skal fortauskanten senkast til 20mm +/- 3 mm. Avkjørsler skal utformast slik at det ikkje vert nivåsprang langs fortau eller G/S-veg.

1.4 BUSSHALDEPLASSAR

Busslommer utformast som omtalt i vegevesenet sine handbøker.

Haldeplassar må ikkje leggast i eller ved utgangen av innar kurvar (aht. sikt for sjåfør ved utkjøring) eller i stigning større enn 40 %.

På veier med ÅDT < 1.000 og fartsgrense < 50 km/t kan haldeplassar utformast utan busslomme med repos på 2,5 x 15 m for av og påstigande passasjerar. Repos bør ligge i tilknyting til fortau eller gang-/sykkelveg.

Busshaldeplassar skal utformast med høgde og kunstige ledelinjer som omtalt i handbok 278. Det skal være trafikksikker og trinnfri tilkomst til haldeplassen. Så fram til at plassen tillet bør det vere leskur og sitteplassar ved haldeplassen.

1.5 RABATT MELLOM GANG- OG SYKKELVEG OG SAMLEVEG

Rabatt etablerast fortrinnsvis med 3,0 m bredde. Ved kostbart terrenn eller tett busetnad nær vegen, kan rabatt bredda reduserast til min. 1,0 m. Ved redusert bredde skal fysiske skiller som kantstein eller autover vurderast.

I eksisterande busetnad må ein vurdera spesialløysningar ut frå tilgjengelig plass.

1.6 PARKERINGSPLASSAR

Gjesteparkeringsplassar i områder med einebustadar /rekkehushus, skal inngå i det offentlige vegnettet. Private gjesteparkeringsplassar skal normalt brukast i blokk-/konsentrert busetnad. Det vert forutsatt at private gjesteparkeringsplassar er tilgjengelig hele døgnet og skiltes.

Gjesteparkeringsplassar utformast fortrinnsvis vinkelrett på vei med 2,5 m bredde, 5 m lengde og 6 m manøvreringsareal (inklusive vegbredde). Parkeringsplassar skal ha maksimal stigning 50 % (både i bredde og lengderetning). HC- parkeringsplassar utformast med 4.5m bredde, 6 m lengde og maks stigning 10 %.

Gjesteparkeringsplassar bør fordelast rundt i et bustadområde, men plasser for færre enn 4 biler bør unngås. Avstand mellom bustad og gjesteparkeringsplass bør ikkje overstige 150 m.

Parkeringsplassar bør ikkje leggast inntil leikeareal. Dersom det vert lagt parkeringsplassar inntil leikeareal skal areala skillast med gjerde, hekk e.l.

Parkering på eiga tomt

Ved parkering på egen tomt blir det krevd:

- Bueiningar over 50 m^2 2 parkeringsplassar
- Bueiningar opp til 50 m^2 1 parkeringsplass

For eienbustader med hybelleilighet på meir enn 50 m^2 betyr det 4 parkeringsplassar til saman.
Parkering kan skje i garasje, carport eller ute. Bilar skal kunne snu på eiga tomt.

Felles parkeringsanlegg

Ved parkering i fellesanlegg blir det krevd:

- Bueiningar over 50 m^2 2 parkeringsplassar
- Bueiningar opp til 50 m^2 1 parkeringsplass

Gjesteparkering kjem i tillegg.

For næringslokale, forsamlingslokale, offentlege institusjonar mv. blir handbok 017 og 018 lagt til grunn.

1.7 SNUPLASSAR

Snuplassar i bustadområde i enden av blindveier utformast som vendehammar med 16 m lengde eller rundkjøring med 10 m ytre radius. Maksimal lengde på arm i vendehammar er 30 m.

I industriområde skal ein nytte rundkjøring med 13 m radius. Mindre stikkveier i industriområde kan utformast som vendehammar dimensjonert for SP (spesialkjørerøy) eller L (lastebil).

Alle snuplassar skal ha maksimal stigning 50 %.

Det må settast av min. 3 x 6 m til snø areal ved enden av kvar del av vendehammar. Avkjørsler eller felles vei over snø opplagsplass er ikkje tillate.

1.8 STØYSKJERMING

Støyskjerming i utbyggingsområde bør fortrinnsvis skje med jordvoller iht. estetikk. Skjerm høgder over 2,5 m skal ikkje forkomme. Lav skjerm med gjerdeutforming på lav jordvoll bør tilstrebast framfor høg skjerm.

Dersom ÅDT > 1500 skal det utføres støybereking.

Støyskjermar gir best effekt nærmast vegen, men må ikkje settes slik at de kommer i konflikt med sikt i kryss og avkjørsler. Minimumsavstand fra skjerm til skulderkant samleveg og Tilkomstveg er 1,5 m, til skulderkant gang-/sykkelveg og fortau 1,0 m.

Vedlikehald av skjermar i nye bustadområde skal utføres av bustadeigarane. Krav om dette skal tas inn i reguleringsføresegnene og tinglyses på tomtene. Støyskjermar regulerast inn på byggeområde.

1.9 GATELYS

Alle bustadfelt og sykkel- og gangvegar i Tysvær skal ha gatelys.

Gatelys i bustadområde i Tysvær kommune skal i all hovudsak plasserast i eigedomsgrense, og ha ein avstand på 35meter og høgde på 6meter.

Langs gang og sykkelvegar skal det være ein avstand på 47meter og høgde på 12meter.

Den tekniske delen av planlegging, utføring og vedlikehald av veglysanlegg omfattast av forskriftene:

- FEL (Forskrift om elektriske lavspenningsanlegg med veiledning)
- FEF (Forskrifter om elektriske forsyningsanlegg med veiledning)
- NEK 400 (Norsk Elektrotekniske Komité)
- REN blader som er relevante for veglysanlegg

I tillegg ligger Handbøkene fra Statens vegvesen (handbok 264 og 237) til grunn for planlegging og utføring av veglysanlegg i kommunen.

1.10 PLASSERING AV TEKNISKE ANLEGG

Kommunale leidningar for vatn, kloakk og drenering/overvatn skal leggjast i kommunalt vegareal der det er mogleg.

Der leidningsnettet ikkje kan liggje i offentleg veg skal det avsetjast ein VA trase i 8 meter breidde. Byggverk, mur, planering av terreng og liknande kan ikkje gjerast nærmere enn 2 meter frå kvar sikde av offentleg leidning eller felle stikkledning. Dispensasjon kan gis av teknisk sjef.

Gatelys / lysmaster, kabelskap, stolpar, skilt og støyskjerm skal plasserast i skulder langs veg. Lysmaster og kabelskap skal fortrinnsvis plasserast i grensa mellom to eigedomar.

2. PRIVATE TILTAK LANGS KOMMUNAL VEG

Det blir ikkje gitt løyve til private tiltak innafor regulert vegareal.

Søknadspliktige tiltak kan ikkje setjast i gong før etter skriftleg godkjenning frå kommunen.

Tiltak som er søknadspliktige etter PBL:

- mur eller tett gjerde med høgde over 0,5 meter
- flettverksgjerde mot veg med høgde over 1,5 meter
- tiltak som er nærmere enn 4 meter frå kommunalt leidningsanlegg

2.1 MUR, GJERDE ELLER BEPLANTNING LANGS VEG

Mur, gjerde eller beplantning langs veg skal ikkje etablerast nærmere regulert veggant enn 1m. I frisiktareal ved kryss eller sving skal ingen del av mur, gjerde eller plantane vere høgare enn 50 cm over nivå på tilstøytande vegar. Plantar må trimmest jamleg for å sikre at dei ikkje vert for høge eller veks nærmere regulert veggant enn 1 m.

2.2 OVERVATNHANDTERING

Detaljerte føresegner for handsaming av overvatn er gitt i arealdelen av kommuneplanen.

Grunneigar er sjølv ansvarleg for handsaming av overvatn på eigen tomt, og må sjølv sette i verk nødvendige tiltak for å leie bort overvatn som renn inn på tomta frå kommunal veg.

2.3 GRAVELØYVE I KOMMUNAL VEG

Ved graving langs eller gjennom communal veg må det søkjast om løyve til det i samsvar med reglar for godkjenning av graveløyve. Tysvær kommune sett strenge krav til å få krysse offentlege vegar med graving, for legging av nye rør og kablar.

Tysvær kommune har som krav at det ALLTID først må undersøkjast om det lar seg gjøre å krysse vegen utan graving, dvs. med boring gjennom vegen. Dersom tilhøva tillet det skal det nyttast vegkryssing utan graving. Dette fordi vi av erfaring veit, at ei vegkryssing vil skade oppbygginga av vegbanen og vegeigar vil slite med setningar og slaghol i lange tider frametter.