

Norges
vassdrags- og
energidirektorat

Skisseplan

Flom- og erosjonssikringstiltak i Longyearelva

Plandato: 10.6.2016	Saksnr.: 2016/1388
Revidert:	Vassdragsnr.: 400.Z
Kommune: Longyearbyen	NVE Region Nord
Fylke: Svalbard	Postboks 394, 8505 NARVIK
Inngrepsnr.: 11107	Tlf.: 095 75 Faks: 76 92 33 51

Foto: Monica Sundt 2007

Tiltaksnr:	Vassdragsnr.:	Beskrivelse:	
11107	400.Z	Flom- og erosjonssikringstiltak i Longyearelva	
Saksbehandler:	Anders Bjordal	Adm.enhet: RN	Sign.:
Ansvarlig:	Knut Aune Hoseth	Adm.enhet: RN	Sign.:
Saksnr:	Arkiv:	Kommune:	Fylke:
2016/1388	411	Longyearbyen	Svarlbard

Sammendrag:
<p>For å sikre eksisterende bebyggelse og tilrettelegge for evt ny utbygging er det behov for å erosjonssikre elveløpet fra sjøen og opp forbi skolen over en strekning på ca 2000 meter. Flom- og erosjonssikringsanlegget er dimensjonert til over en 200-årsflom med klimaframskriving Begge elvebreddene foreslås sikret med stein. Sidebekkene tas inn gjennom kulverter eller åpninger i sikringsanlegget langs elva. I øvre ende lages det et massbasseng for å kontrollere massetransporten videre nedover elva.</p> <p>Steinmasser av nødvendig kvalitet må hentes fra fastlandet.</p> <p>Det er tidligere laget flere rapporter som beskriver mulige sikringstiltak langs Longyearelva. Denne planen tar utgangspunkt i de anbefalingene som er gitt i</p> <ul style="list-style-type: none">• NVE Rapport 7 Longyearbyen- Elvesletta Preliminær flomberegning /R.Sværd 1996/• NVE Rapport 8 Longyearbyen – Elvesletta Vassdragstekniske vurderinger /Daae, Hoseth 1996/,• Forprosjekt rehabilitering av bruer og kulverter, Barlindhaug AS,/Hansen, Grindhaug og Larsen 2003/• Rapport fra AT Consult Elvesletta syd- Flomvurdering /Karoliussen 2006/
Vernestatus:
Vassdragene på Spitsbergen er ikke vernet.
Tiltakets hensikt:
Sikringstiltaket går ut på å flom- og erosjonssikre de nedre delene av Longyearelva med stein hentet fra fastlandet. Sikringstiltaket vil sikre bebyggelse langs elva og tilrettelegge for ny utbygging.

Stedfesting						
Punkt	Sone	UTM – Ø	UTM – N	Kartblad N 50	Vassdragsnr.	Kommunenr.
Øvre	UTM33	513706	8681882			
Midtre	UTM33	514226	8682697			
Nedre	UTM33	514723	8683543			

Innholdsfortegnelse

1. Innledning	4
1.1. Beliggenhet	4
1.2. Bakgrunn	4
2. Beskrivelse av tiltaket	5
2.1. Utforming og omfang av tiltak og tiltakets effekt.....	5
2.1.1. Flom- og erosjonssikring	5
2.1.2. Bunnsikring	7
2.1.3. Massebasseng	8
2.1.4. Sidebekker	10
2.1.5. Sikring av kulverter	11
2.1.6. Steinmasser	12
2.1.7. Praktisk gjennomføring	12
3. Mulige virkninger	13
3.1. Hydrauliske forhold.....	13
3.2. Permafrost	14
3.3. Kulturminner	15
3.4. Brukerinteresser	15
4. Kostnadsoverslag	16
5. Kart og tegninger	17

1. Innledning

1.1. Beliggenhet

Longyearfjella renner gjennom Longyearbyen på Svalbard.

1.2. Bakgrunn

Tidlig på 1900-tallet hadde Longyearfjella skiftende elveløp over hele elvedalen. Etter hvert har elva blitt mer og mer kanalisert i et løp. I mange år har elva nå ligger i noenlunde definert løp. Det er til sammen 4 kjørebruer og en gangbru/ fjernvarme som krysser elva. For å holde elva stabil gjennom de forskjellige bruene har det blitt gjennomført omfattende masseuttak og masseforflytting med bulldosere i elva.

Etter ødeleggende snøskred og kartlegging av rasutsatte områder i og ved Longyearbyen er det tydelig behov for sikre områder for videre bebyggelse og utvikling av Longyearbyen. Områdene langs Longyearfjella peker seg ut som områder som kan sikres på en god måte, og uten for høye kostnader.

For å sikre eksisterende bebyggelse og tilrettelegge for nye bebyggelse foreslås det å erosjonssikre elveløpet fra sjøen og opp forbi skolen over en strekning på ca 2000 meter. Det planlegges dessuten et massebasseng i øvre del av planområdet. Dette vil samle en god del av massetransporten i elva, og dermed redusere behovet for fremtidig dosing langs elveløpet. Det er naturlig å anlegge et deponiområde i nærheten av massebassenget. Denne skisseplanen gir en generell beskrivelse av de planlagte tiltakene. Det utarbeides detaljerte og evt korrigerede planer for tiltakene etter høringsbehandling av skisseplanen og etter at det er gjennomført pilotprosjekt for utprøving av aktuelle enkelttiltak i planen. Disse første enkelttiltakene vil ha begrenset omfang.

2. Beskrivelse av tiltaket

2.1. Utforming og omfang av tiltak og tiltakets effekt

2.1.1. Flom- og erosjonssikring

Sikring av Longyearelva foreslås gjennomført som et flom- og erosjonssikringsanlegg over en strekning på ca 2000 meter, fra noe oppstrøms skolen og ned mot sjøen. Det er til sammen 4 kjørebuer og en gangbru/fjernvarmebru på strekningen. Disse må det tas hensyn til. Det planlegges å benytte 5 m^3 steinmasser pr meter elvebredd. Det er da behov for ca 20.000 m^3 samfengt sprengt stein for å erosjonssikre Longyearelva. I tillegg skal det bygges en terskel for massebasseng og flere bunnsikringer. Totalt er det beregnet et steinbehov på 22.500 m^3 .

Flom- og erosjonssikringsanlegget følger dagens elvebredd. Dette betyr at avstanden mellom elvebreddene vil få varierende lengde. De korteste avstandene vil være ved bruene, mens avstanden vil være større på andre strekninger av elva.

Typisk tverrsnitt

3d-figur viser området ved bru 3

3d nedre deler av elva

Nedre deler av elva

2.1.2. Bunnsikring

Når det legges erosjonssikringsanlegg langs begge elvebreddene vil det kunne oppstå bunnerosjon. For å unngå dette skal det legges bunnsikringer på tvers av elva med passe mellomrom, særlig ved brukryssingene er dette viktig. Det beregnes 20 bunnsikringer i elva. Massebehovet for hver av disse beregnes til ca 50 m³. Til sammen er det behov for 1000 m³ samfengt spreng stein for bunnsikring av Longyearrelva.

Bunnsikring på tvers av elva

Bunnsikring legges på tvers på utsatte steder langs elva, særlig ved bruer er dette viktig.

2.1.3. Massebasseng

Det er stor massetransport i elva, massene forflyttes nedover elva og kan legge seg opp å stenge elvetverrsnittet slik at sikkerheten mot flom er truet. For å hindre denne massetransporten nedover elva forslås det å bygge et massesedimentasjonsbasseng i oppstrøms ende av flom- og erosjonssikringsanlegget.

Massebassenet legges oppstrøm skolen

Det bygges en ca. 2 meter høy terskel i utløpet av massebassenet

Terskelen bygges opp av steinmasser. Terskelen skal ikke være tett, men tett nok til å bremse opp vannhastigheten slik at grusen i vannmassene sedimenteres oppstrøms terskelen.

Oppstrøms terskelen skal sand- og grusmasser fra elva fjernes.

For å oppnå størst mulig volum oppstrøms terskelen er det behov for å fjerne løsmasser. Massene graves eller doses bort slik at massebassenget får størst mulig volum. Som vist på skissen over er det plass til ca 20.000 m³ løsmasser i bassenget.

For å hindre at elva tar løp utenfor terskelen skal det legges vanger for å fange opp vannet.

Det må lages en driftsplan for massebassenget. Bassenget må tømmes for masser hver sommer slik at kapasiteten opprettholdes.

2.1.4. Sidebekker

Det foreslås også tilrettelegging for kontroll på overvannsproblematikken på elvesletta. Flom- og erosjonssikringsanlegget langs elva legges slik at sidebekkene tas inn i hovedelva. Det kan oppstå behov for fjerning av masser fra disse ved ujevne intervall for å sikre at disse går i definerte løp. Dette siden det ikke bygges massebasseng i sidebekkene.

Sidebekken kan legges i kulvert gjennom erosjonssikringsanlegget

Det lages åpninger i sikringsanlegget for å lede sidebekken ut i elva

2.1.5. Sikring av kulverter

Både kulverten ved Strandveien og den oppe ved Huset er tidligere dokumentert med for liten kapasitet, NVE Rapport 7 /Sværd 1996/. Disse bør skiftes ut. Begge kulvertene har store vannstandssprang like nedstrøms utløpet, dette har skapt stor erosjon og tilbakegraving inn mot betongplatene. Dette er dokumentert i rapporten Forprosjekt rehabilitering av bruer og kulverter, Barlindhaug AS, /Hansen, Grindhaug og Larsen 2003/.

For å sikre de to skadde kulvertene legges steinmasser som sikring like nedstrøms betongplatene. Steinmassene vil hindre videre tilbakegraving og ytterligere skader på kulvertene.

Prinsipp for sikring av bru 1.

Prinsipp for sikring av bru 4

2.1.6. Steinmasser

Erosjonssikring, bunnsikring og massebassenget bygges opp av samfengt sprengte steinmasser. Slik stein av tilfredsstillende kvalitet er ikke tilgjengelig på Svalbard og steinmassene må derfor hentes opp fra fastlandet. Steinstørrelsen skal være $0 < d < 800\text{mm}$, $d_{60} < 600\text{mm}$. Til sammen er steinbehov for flom- og erosjonssikring i Longyearelva beregnet til 22.500m^3 . Med en koeffisient på 1,5 blir massebehovet beregnet til 33.750 tonn.

2.1.7. Praktisk gjennomføring

Det er behov for å kjøpe og frakte stein fra fastlandet og opp til Longyearbyen. NVE vil utarbeide anbudsgrunnlag på kjøp, frakt og lossing av samfengte steinmasser på kai i Longyearbyen.

Det må påregnes kaiavgift, LL må ta stiling til nivået på denne avgiften.

Lokal maskinentreprenør leies inn for å legge steinmassene i egnet deponi nært kaia. LL bes ta stilling til plassering av et slikt midlertidig deponi.

Lokal maskinentreprenør flytter steinmassene på lastebil fra deponi direkte til mottak i og langs Longyearelva.

NVE tar sikte på å leie inn lokale gravemaskiner slik at NVE-personell selv utfører selve sikringsarbeidet langs Longyearelva

Personell fra NVE vil lede den daglige anleggsvirksomheten.

3. Mulige virkninger

3.1. Hydrauliske forhold

Det finnes ingen vannføringsstasjoner i Longyeraelva, men det finnes to aktive uregulerte vannføringsstasjoner på Spitsbergen, 400.1 Bayelva og 400.5 De Geerdalen. I tillegg finnes det noen kortere vannføringsserier fra nedlagt stasjoner, 400.7 Endalselva og 400.6 Steintippdalen.

Flomberegningene er derfor basert på data fra tilgjengelige målestasjoner og beregninger utført med formelverk for flomberegninger i små nedbørfelt (Glad mfl., 2015).

Resultatet ble (kulminasjonsverdier):

Sted	Areal km ²	Q _M		Q ₅₀ m ³ /s	Q ₁₀₀ m ³ /s	Q ₂₀₀ m ³ /s
		l/s·km ²	m ³ /s			
Longyeraelva	31,3	450	9,9	21,3	24,6	28,4
Vannledningsdalen	2,3	256	0,6	1,3	1,6	1,8
Larselva	6,3	540	3,4	7,4	8,5	9,8
Longyeraelva/ Longerbreen	10,0	510	5,1	10,9	12,7	14,6

Kulminasjonsvannføringer for flommer i et endret klima (+20 % i år 2100) er som følger:

Sted	Areal km ²	Q _M		Q ₅₀ m ³ /s	Q ₁₀₀ m ³ /s	Q ₂₀₀ m ³ /s
		l/s·km ²	m ³ /s			
Longyeraelva	31,3	540	11,9	25,6	29,5	34,1
Vannledningsdalen	2,3	307	0,7	1,6	1,9	2,2
Larselva	6,3	648	4,1	8,8	10,2	11,8
Longyeraelva/ Longerbreen	10,0	612	6,1	13,1	15,2	17,5

De to tabellene viser foreløpige beregninger utført i april 2016

Med bakgrunn i det tilgjengelige datagrunnlaget for denne beregningen kan usikkerheten i resultatene regnes som stor «Begrenset hydrologisk datagrunnlag», det er usikkerhet med beregningen.

Sikringstiltakene vil kunne tilrettelegge for videre utnyttelse av arealene langs elva. Tiltakene er dimensjonert slik at kravene i henhold til TEK 10 om sikkerhet mot flom er ivaretatt.

Det legges opp til etablering av målestasjoner i Longyeraelva.. Det bør settes opp en vannmålingsstasjon ved Bru1 (Strandvegen). Ved bru 4 (ved Huset) settes det opp en automatisk sedimentmåler og en bunntransportmåler. Disse vil bedre kunnskapsnivået og kunne brukes for overvåkning av massetransporten i vassdraget. Massebassenget vil måtte bli tømt hvert år. Kunnskap om sedimenttransporten i vassdraget er derfor ønskelig.

Massebassenget vil fange opp størstedelen av sedimenttransporten, det vil i framtiden ikke være nødvendig med årlig dosing i vassdraget. Utformingen av sikringstiltakene gjør at det er mulig med dosing i elveløpet om det likevel måtte være nødvendig.

Siden begge elveløpene og deler av bunnen i elva blir erosjonssikret vil vannhastigheten i elva kunne øke. Det legges derfor til rette for at elveløpet legges med ujevn kurvatur, slik at bredden mellom høyre og venstre elveløp hele tiden forandrer seg. Dette vil skape varierte strømninger i elveløpet og

reduksjon av vannhastigheten.

3.2. Permafrost

Utgraving av masser i elveløpet ovenfor terskelen for massebassenget vil kunne senke permafrostlaget i området. Siden massebassenget legges midt mellom skolen og Huset vil senkningen av permafrostlaget ikke påvirke stabiliteten ved de på bygningene.

Det har vært forandring av nivået på selve Longyearelva. I NVE rapport 7/96 presenteres forskjellige tverrprofiler. Høsten 2015 ble disse tverrprofilene målt opp igjen. Tabellen under viser det laveste punktet i hvert tverrprofil i 1996 og i 2015, samt forskjellen mellom de to målingene. Profil 0 ligger ca 60 meter nedstrøms Bru1 (Strandvegen), men profil 1145 ligger ved Museumsvegen.

Profil nr	Kote 1996	Kote 2015	Differanse	Kommentar
0	4,0	3,81	-9 cm	
60	6,9	6,77	-13cm	Bru1, betongkulpter
160	8,3	8,39	+9 cm	
294	11,4	10,73	-67 cm	
390	13,4	12,64	-64 cm	
535	16,9	16,11	-79 cm	
628	20,3	19,9	-40 cm,	Bru2, 5 stålkulverter
665	21	21,55	+55cm	
995	28,8	30,76	+196cm	Grusuttak på 90-tallet?
1045	31,5	32,26	+76cm	
1085	33,2	33,9	+70 cm	
1115	34,2	35,09	+89 cm	
1145	37,7	36	-1,7	Bru3, ny bru

Den blå linja vise djupålen i 1995 mens det røde linja viser djupålen i 2015

Ved profil 995 ligger nivået i dag nesten 2 meter over 1995-nivået. Dette tyder på at det var tatt ut mye grus på denne strekningen før 1995. Elveløpet har nå stabilisert seg, det tydelige forsenkningen i elveløpet er borte.

Longyearbyen Lokalstyre ønsker å skifte ut Bru2 (fem kulverter) med ei bru i 2017. Bunnprofilen ved profil 630-640 vil da senkes.

Etter at Bru2 er skiftet ut vil Longyearelva ha en tilnærmet jevn helning over hele strekningen. Det kan derfor være en fordel å låse elveløpet på dette nivået. Permafrost og grunnvannsig mot elva vil derfor forbli tilnærmet stabilt i framtiden. Det er ikke tatt med økte temperaturer i denne betraktningen, denne utviklingen vil skje uten påvirkning av elvas nivå.

Konklusjonen er at etter bru2 er skiftet ut, bør elveløpet sikres på det nivået det ligger i dag.

3.3. Kulturminner

Det er kulturminner langs Longyearelva, traseene for taubanene er fredet. Tiltakene beskrevet i planen vil krysse disse områdene. Det er likevel selve fundamentene for taubanen som skal vernes. Det må søkes om dispensasjon fra vernebestemmelsene.

3.4. Brukerinteresser

Elveløpet brukes som trase for skutertrafikken opp og ned Longyeardalen om vinteren. Sikringstiltakene vil kunne påvirke denne trafikken. Det er særlig terskelen for massebassenget som kan bli utfordrende å krysse. Steinfyllingen stikker opp fra terrenget, snømassene kan derfor bli blåst bort. Det kan tilrettelegges for krysningspunkt av terskelen langs den ene elvebredden. Siden elva skal erosjonssikres med stein, kan nedkjøringen til elva fra elveslettene bli problematisk pga. steinmassene. På strekningen med mye skutertrafikk kan derfor elvebreddene gjøres slakere, en vil da kunne unngå kjøring direkte på sprengt stein.

Området i og langs elvebreddene benyttes i dag liten eller ingen grad i sommersessongen. Ved gjennomføring av tiltakene vil det kunne anlegges stier langs elva. Stiene legges oppå elvebredden, utenfor steinsikringen langs elva, på den ene eller begge sider.

4. Kostnadsoverslag

B - Kapitalytelser, rigging, drift og nedrigging	kr	1.500.000.-
G - Berg	kr	12.500.000.-
• Kjøp, transport til Longyearbyen 33.750 tonn á kr 250,-		
• Havneavgift Longyearbyen 33.750 tonn á kr 25,-		
• Lossing og lagring 33.750 tonn á kr 25,-		
• Transport til Longyearelva 33.750 tonn á kr 30,-		
• Legging av samfengt spreng stein 22.500m ³ á kr 50,-		
K - Terrengarbeider	kr	2.125.000.-
• Fotgrøft, bunnsikring 4500 m á kr 50,-		
• Utgraving massebasseng 18.000 m ² á kr 50,-		
• Arrondering langs Longyearelva RS kr 1.000.000,-		
Diverse uforutsett	kr	1.000.000.-
<i>Beregnet kostnad eks mva. (avrundet)</i>	kr	16 625.000

Pris- og lønnsstigning frem til utførelse vil påløpe i tillegg.

8683500

8683000

8682500

8682000

513500

514000

11107 Longyearelva

Dato	Konstr./regnet	Godkjent	Målestokk
06.06.2016			

Flom- og erosjonssikringstiltak i Longyearelva
Longyearbyen
Spitsbergen

Erstattet for: Erstattet av:

906

Henviisning: Beregning:

Svalbard

11107 Longyearelva

Dato 09.06.2016	Konstr./tegn Godkjent	Målestokk	
 Erstatning for:	Erstattet av:
Flom- og erosjonssikringstiltak i Longyearelva Satelittbilder 2011				
Hervisning:	Beregning:	905 Svalbard		

11107 Longyearelva

- Flom- og erosjonssikring

- Gravemaskin står på tipp og tar imot stein
- Det graves fotgrøft med dybde 1 meter
- Steinmassene kjøres ut som midlertidig adkomstvei i elva, langs elvebredden.
- Det kjøres ut 5 m³ stein pr meter elvebredd.
- Når alle steinmassene er kjørt ut, legges steinmassene opp som erosjonssikring med helning ikke brattere en 1:2,5
- Stedegene masser legges oppå steinmassene
- Terrenget langs elva arronderes i naturlige former

11107 Longyearelva - bunnsikring

	Typisk tverrsnitt høsten 2015

	Oppfylling med stedlige masser

- Gravemaskin står på tipp og tar imot stein
- Det legges et belte av stein på tverrs av elva
- Dybden på steinlaget skal være ned til permafrostlaget, ~1 m
- Bredden skal være 3 meter
- De største steinene legges lengst nedstrøms
- det legges stedlige maser oppå steinfyllingen

8683500

8683000

514500

11107 Longyearelva

Dato 09.06.2016	Konstr./tegnet	Godkjent	Målestokk	
 Erstatning for: Erstattet av:
Sikring Longyearelva Nedre del				
Henviisning:		Beregning:		Svalbard

8683000

8682500

514000

11107 Longyearelva

Dato	09.06.2016	Konstr./tegn	Godkjert	Målestokk	
 Erstatning for:	Erstattet av:
Sikring Longyearelva Midtre del				903		
Henvising:		Beregning:		Svalbard		

8682000

513500

11107 Longyearelva

Dato	09.06.2016	Konstr./tegn	Godkjent	Målestokk	
Sikring Longyearelva Øvre del				Erstatning for:	
Henviisning:				Beregning:	904
Svalbard					

11107 Longyearlva			
Date	Konstr./tegnet	Godkjent	Målestokk
09.06.2016			
Massebasseng Detaljkart			
 Erstattet av:
Hensvisning:			Erstattet av: 907
Beregning:		Svalbard	