

Forskrift om

Kommunal veinorm

i Alta kommune

Alta kommune

Vedtatt i Alta kommunestyre
Sak 66/11 - 19. september 2011

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 2 av 23

Innholdsfortegnelse

Forord.. 3
1. Administrativt... 4

1.1 Hensikt med veinormen ... 4
1.2 Virkeområde... 4
1.3 Eierskap for veier ... 4
1.4 Hjemmelsgrunnlag ... 5
1.5 Bruk av normen.. 7
1.6 Håndtering av avvik fra veinormen.. 8
1.7 Revisjon av kommunal veinorm .. 9
1.8 Trafikksikkerhet ... 9

2. Prosjektdokumentasjon ... 10
2.1 Generelle bestemmelser ... 10
2.2 Funksjonskrav .. 10
2.3 Tegningsformat .. 10
2.4 Revisjon.. 10
2.5 Krav til plandokumentasjon ... 11
2.6 Krav til sluttdokumentasjon ... 12
2.7 Utførelse, kontroll, overtakelse og reklamasjonstid... 12

3. Veiklasser .. 13
3.1 Generelt .. 13
3.2 Samlevei ... 14
3.3 Atkomstvei ... 15
3.4 Gang- og sykkelvei... 16
3.5 Felles avkjørsel... 17

4. Tekniske krav og detaljer .. 18
4.1 Generelt .. 18
4.2 Definisjoner, begreper og ordforklaringer ... 18
4.3 Dimensjoneringsgrunnlag .. 18
4.4 Veioverbygning.. 18
4.5 Veifundament... 18
4.6 Veidekke... 19
4.7 Drenering, overvannshåndtering og frostsikring.. 19
4.8 Siktkrav .. 20
4.9 Parkering .. 20
4.10 Kollektivtrafikk .. 20
4.11 Avkjørsler... 21
4.12 Snuplasser/Vendehammer.. 21
4.13 Snølager.. 21
4.14 Kabler, ledninger og rør ... 22
4.15 Rekkverk .. 22
4.16 Veilys ... 22
4.17 Offentlig skilting og oppmerking... 23

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 3 av 23

Forord
Kommunal veinorm er vedtatt som lokal forskrift av kommunestyret i sak 66/11
19. september 2011. Veinormen er utarbeidet i et samarbeid mellom avdelinger i Alta
kommune. Kommunen ved Kommunalteknisk avd. har vært sekretær for arbeidet.

Arbeidsgruppen har bestått av følgende:
Tom Frode Hansen – avd. ingeniør kommunalteknisk avdeling (Prosjektleder)
Per Ole Israelsen – planlegger kommunalteknisk avdeling
Magne Opgård – seksjonsleder drift
Hallgeir Strifeldt – fagleder avd. samfunnsutvikling
Arnold Hammari – fagleder avd. byggsak

Underveis i arbeidet er det avholdt flere møter mellom berørte avdelinger. Arbeidet har i stor
grad vært tillagt kommunalteknisk avdeling.

Etter hvert som vi får erfaring med bruk av veinormen vil den bli revidert. Innspill til revisjon
sendes fortløpende på e-post til: postmottak@alta.kommune.no

Det rettes en stor takk til alle som har bidratt i arbeidet.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 4 av 23

1. Administrativt

1.1 Hensikt med veinormen
Hensikten med utarbeidelse av en kommunal veinorm er å etablere et grunnlag for
planlegging og bygging av kommunale veier. Kommunal veinorm legges også til grunn når
kommunen skal overta veianlegg.

Kommunal veinorm skal tydeliggjøre, presisere eller tilpasse bruken av vegvesenets
veinormer i Alta kommune. Den skal sikre mål når kommunen skal eie, drifte og vedlikeholde
anleggene. Normen skal sørge for god fremkommelighet, trafikksikkerhet og drift. Veinormen
gir lik standard for alle parter i utbyggingsfasen.

1.2 Virkeområde
Alta kommunes veinorm skal følges ved planlegging og bygging av søkerpliktige tiltak gitt i
plan og bygningslovens § 20.1. bokstav l. Kravet gjelder for vei som kommunen bygger i
egen regi eller skal overta fra andre.

Ved utbedring av eksisterende kommunal vei bør veinormen tas i bruk så langt det passer.

Veinormen gjelder for kommunale veier, avkjørsler og parkeringsplasser, samt forbindelsen
til kommunal vei fra andre trafikkanlegg.

Kommunen kan dessuten selvstendig gi regler om utførelse av veianlegg mv. etter plan- og
bygningsloven for private veier eller veier som er åpen for alminnelig ferdsel og ikke skal
overtas av kommunen. Veinormen kan i disse tilfeller legges til grunn.

Veglovens § 12 stiller krav til at all planlegging av riksveg, fylkesveg og kommunal vei skal
skje etter reglene om planlegging i plan- og bygningsloven. Plan-og bygningsloven og
byggesaksforskriften gir nærmere regler for dette.

Ved utbyggingsavtaler skal normen legges til grunn for planlegging og kravspesifikasjon.

1.3 Eierskap for veier
Eierskap for de ulike veiene bestemmes i reguleringsplanen. Samlevei og atkomstvei og gang-
og sykkelvei kan være kommunale. Eierskap til øvrige veier avgjøres i plan i henhold til plan-
og bygningsloven. Fellesavkjørsler skal ikke overtas eller driftes av kommunen.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 5 av 23

1.4 Hjemmelsgrunnlag
Statens vegvesens vegnormaler har hjemmel i forskrift etter veglovens § 13 for anlegg av veg.
Forskriften gir generelle rammer for utforming og standard, og gjelder alle offentlige veger og
gater jamfør veglovens § 1. Gjeldende ”Forskrift for anlegg av offentlig vei” er sist vedtatt av
Samferdselsdepartementet 29.3.2007.

Vegnormalene er et viktig styringsverktøy og et viktig hjelpemiddel ved utforming, bygging
og dimensjonering av vei- og trafikkanlegg.

I likhet med en rekke andre kommuner har Alta kommune sett behov for en nærmere lokal
tilpassing av de sentrale bestemmelsene fra Vegdirektoratet. Det står kommunen fritt til å gi
egne bestemmelser innenfor rammen av Samferdselsdepartementets forskrift om anlegg av
veg og de sentrale veinormer som er utgitt av Statens vegvesen Vegdirektoratet.

Bruken av veinormen må sees i sammenheng med forskrift om byggesak, der offentlig
veianlegg er unntatt fra søkerplikt i de tilfeller der veianlegget anlegges etter bestemmelser
gitt i eller med hjemmel i veglov 21. juni 1963 nr. 23. Dette gjelder så langt tiltaket er
detaljert avklart i gjeldende reguleringsplan etter plan- og bygningsloven.

For å samordne plan-og utførelsesfasen tar kommunen sikte på tidlig i planfasen å etablere
samarbeid mellom de berørte anleggseiere, slik at de ulike etaters behov og interesser – og
forhold til utbygger – blir ivaretatt best mulig.

I private utbyggingsprosjekter med utbyggingsavtale skal utbygger i utgangspunktet ha all
koordinering som nevnt over dersom ikke annet er sagt i avtalen.

Kommunestyret er i henhold til vegloven kommunens veimyndighet. Administrasjonen er
delegert veimyndighet på ulike områder og ulik nivå som også gjenspeiles i
avviksbehandlingen.

Forskrifter gitt i vegloven
Med hjemmel i vegloven av 21. juni 1963 nr 23 er det utarbeidet en rekke sentrale forskrifter
som er bindende for alle offentlige veier. Krav i sentral forskrift kan ikke fravikes av veieier
på lik linje med krav i vegnormaler og veinormer. Oversikt over forskrifter med hjemmel i
vegloven fins på www.lovdata.no

I denne veinormen nevnes særlig to sentrale forskrifter:

• Forskrift om anlegg av offentlig vei
• Forskrift om alminnelige regler om bygging og vedlikehold av avkjørsler fra offentlig

vei

Plan- og bygningsloven med forskrifter
Plan- og bygningsloven med forskrifter gir regelverk for vei. Regelverket etter plan- og
bygningsloven er likestilt med regelverket etter vegloven.

Kommuneplanen
Kommuneplanen med arealdelen vil sammen med den kommunale veinormen sette rammer
for planlegging og bygging av kommunale veier.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 6 av 23

Universell utforming
I all planlegging stilles det krav til universell utforming. Universell utforming er en nasjonal
strategi for økt deltakelse og likestilling. Offentlig virksomhet skal arbeide aktivt og målrettet
med universell utforming noe som kommer klart til uttrykk i diskriminerings- og
tilgjengelighetsloven.

Nasjonal transportplan (2010 – 2019) har universell utforming som en av fire strategier.

Statens vegvesens håndbok 278 – ”Universell utforming av veger og gater” er en veileder for
alle som jobber med universell utforming fra overordnet planlegging i transportsystemet og
ned til detaljer som utforming av kantstein til snøbrøyting.

Link til håndbok 278:
http://www.vegvesen.no/_attachment/118984/binary/386085

Bestemmelser om kabler og ledninger
Forholdet mellom kabler og ledninger og offentlig vei er regulert i vegloven § 32.
Henvisninger om anlegg av kabler og ledninger over, under og langs kommunal vei skal rettes
til kommunen. Samarbeidet mellom vei-/regulerings-, kabel- og ledningsetater bør starte i en
tidlig planfase slik at de ulike etaters behov og interesser blir ivaretatt på forsvarlig måte.
Det skal etableres en samlet oversikt over de ulike etaters plassbehov og disponering av
veiens tverrprofil.

Kabler og ledningsanlegg bør ligge utenfor veiens skuldre.

Sammen med kommunal VA norm skal plassering av kabler og ledninger i veitverrsnittet
generelt følge henvisninger vist i håndbok 017 og 018.

Lokale forskrifter med betydning for veibygging
I tillegg til sentrale forskrifter har Alta kommune vedtatt lokale forskrifter som berører
veiområde. Planlegging av tiltak må derfor ta hensyn til disse.

Siden VA-anlegg og veilys ofte er en del av veiutbygging må planlegging av veianlegg også
samordnes med dette. I de tilfeller VA norm og veilysnorm ikke samsvarer med veinormen
skal dette avklares med Alta kommune.

VA-norm
VA-normen (vann og avløp) beskriver krav til bygging av transportsystemer for vann,
overvann og spillvann. Normen inneholder de tekniske krav kommunen har vedtatt for å sikre
den tekniske kvaliteten med hensyn til overordnet målsetting i planer og rutiner når
kommunen skal eie, drive og vedlikeholde anlegg. VA-normen blir også lagt til grunn for
krav i forbindlese med utbyggingsavtaler i kommunen. VA-norm er tilpasset lokale
bestemmelser for Alta.

VA-norm for Alta kommune er tilgjengelig her:
http://www.va-norm.no/content/view/full/48386

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 7 av 23

Veilysnorm
Alta kommune har utarbeidet egen veilysnorm som legges til grunn for planlegging og
bygging av veilys. Krav til etablering av veilys er beskrevet under de enkelte veiklasse i
kommunal veinorm.

Graveforskrift for veiarealer i Alta kommune
Alta kommune har vedtatt graveforskrift for graving og arbeid i kommunale veiarealer.
Hensikten med bestemmelsen er å sikre at kommunale veiarealer og anlegg ikke blir påført
skader eller andre kvalitetsmessige forringelser ved arbeid i eller nær veiarealer.

Graveforskrift for veiarealet i Alta kommune er tilgjengelig her:
https://www.alta.kommune.no/getfile.php/910342.1023.rtcacpewsy/Graveforskrift+for+Alta+
kommune.pdf

Lokale politivedtekter
Politivedtekter har ett kapittel om sikring av ferdsel.

Lenke til politivedtekter: http://www.lovdata.no/cgi-wift/ldles?doc=/lf/lf/lf-20050121-
0062.html

1.5 Bruk av normen
Kommunal veinorm er basert på Statens vegvesens håndbok 017. Håndboken har også en
rekke henvisninger til andre håndbøker i serien. Flere av disse fremstår som veiledere og skal
tas med i planleggingen dersom ikke annet er sagt av kommunen.

Vegnormalen er utarbeidet for alle offentlige veier der fravikelsesmyndigheten er kommunen
for kommunale veier. Veiklasseinndelingen i kommunal veinorm følger bl.a. inndelingen i
håndbok 017. Alta kommune har valgt tre veiklasser som standard.

I de tilfeller presiseringer i kommunal veinorm avviker fra håndbok 017 gjelder
spesifiseringene foran. Dette kan være krav som er tilpasset kommunale veier og kommunale
forhold spesielt og der håndbok 017 blir for generell eller ikke er dekkende.

Dersom kommunal veinorm ikke er dekkende eller være hensiktmessig å bruke skal håndbok
017 benyttes.

Det vil alltid være siste reviderte utgave av håndbok 017 som er gjeldende. Kommunen vil ut
fra behov revidere egen veinorm og siste reviderte utgave vil være tilgjengelig via
kommunens hjemmesider www.alta.kommune.no. Fra kommunens hjemmeside vil det også
være en link til Statens vegvesens håndbok 017 på www.vegvesen.no/vegnormaler

Kommunen gir ikke ut trykte eksemplarer av verken lokal veinorm eller håndbok 017. Begge
må lases ned fra nett. Veinormen som forskrift vil være kunngjort i Norske Lovtidene.

Håndbok 017 skiller på vei - og gateutforming. Gateløsningene bør benyttes innenfor
følgende områder:

• Alta sentrum mellom E6 Altaveien – Fv 13 Aronnesveien og Markveien

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 8 av 23

• Bossekop sentrum mellom E6 Altaveien – Skiferveien – Sorenskriverveien og
Bossekopveien

• Elvebakken sentrum mellom E6 Altaveien – Trekanten – Smibakken - Ishavstorget

Utenom disse områdene skal veiutforming benyttes.

I forholdt til krav om prosjektdokumentasjon skjer ofte utbygging av VVA (vei, vann og
avløp) i samme prosjekt. Krav til planlegging, prosjektdokumentasjon, sluttdokumentasjon og
overtakelse må derfor ses i sammenheng. Uklarheter mellom ulike kommunale normkrav bør
avklares i en tidlig fase.

1.6 Håndtering av avvik fra veinormen
Kravene som fremkommer i den kommunale veinormen skal i utgangspunktet følges.
Veinormen vil likevel ikke være fullstendig utfyllende.

I de tilfeller det er snakk om avvik fra kommunal veinorm kan utbygger søke kommunen om
dispensasjon fra dette. Søknaden skal begrunnes og sendes kommunen for behandling.
Søknaden skal behandles skriftlig av kommunen. Forslag til løsning som fraviker normen, og
som er innarbeidet i en helhetlig plan skal ha en spesifikk dispensasjon. Er det ikke gitt
spesifikk dispensasjon etter den kommunale veinormen, er ikke løsningen godkjent selv om
kommunen gir godkjenning etter plan- og bygningsloven.

Søknad om avvik skal følge kommunale saksbehandlingsrutiner og behandles av aktuell
myndighet.

Avvik som skjer etter at byggeprosessen er startet skal følge rutiner fastsatt av kommunen.
Alle avvik skal først tas opp med veieier enten gjennom byggeleder eller prosjektleder.

Avvik behandles først i byggemøte der avvik protokollføres og gis en vurdering om videre
prosess. Avvik som kommer inn under annet myndighetsområde skal henvises dit.

Myndighet til å fravike krav gitt i denne veinorm med ordlyden skal, bør og kan følger
håndbok 017 og skal i kommunen behandles av følgende lokal myndighet.

Verb Betydning Fravik
Skal Krav Avdelingsleder kommunalteknikk kan fravike tekniske krav.

Følgende krav/forhold kan ikke avvikes:
• Krav med hjemmel i lov, regelverk og forskrifter.
• Forhold som er av en slik karakter at de åpenbart ikke vil

være gjenstand for diskusjon.
Fravikelsen skal skriftlig begrunnes.

Bør Krav Avdelingsleder kommunalteknikk kan fravike tekniske krav.
Fravikelsen skal skriftlig begrunnes.

Kan Anbefaling Kan fravikes. Behandles av prosjekt- eller byggeleder.
Fravikelsen skal skriftlig begrunnes.

All avviksbehandling skal dokumenteres skriftlig. Avvik skal vurderes i forhold til trafikale
og driftsmessige forhold. I saker som er underlagt utbyggingsavtaler avklares
avviksbehandlingen særlig.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 9 av 23

1.7 Revisjon av kommunal veinorm
Hele eller deler av veinormen kan bli revidert. Brukerne av normen må selv sørge for at siste
revidert og oppdaterte versjon blir benyttet.

Statenes vegvesen reviderer håndbokserien der siste versjoner vil være tilgjengelig på deres
hjemmesider. www.vegvesen.no

Presiseringer som er gjort i kommunal veinorm vil bli oppdatert etter behov.
Saksbehandlingen vil følge forvaltningslovens krav til utarbeidelse/endring av forskrift.

Revisjon av kommunal veinorm delegeres til rådmannen.

1.8 Trafikksikkerhet
Hovedutvalg for drift og miljø er kommunens trafikksikkerhetsutvalg. Kommunens
trafikksikkerhetsplan består av to dokumenter. Mål - og satsingsområder vedtas for en
fireårsperiode, mens handlingsplan utarbeides årlig.

Alta kommunens trafikksikkerhetsplan kan lastes ned fra:
http://www.alta.kommune.no/andre-planer.109067.no.html

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 10 av 23

2. Prosjektdokumentasjon

2.1 Generelle bestemmelser
Med mindre det er gjort fritak i annen lov eller forskrift stilles det krav til foretak som skal stå
for søknad, prosjektering, utførelse og kontroll av veianlegg skal foretas av firma med
ansvarsrett i samsvar med bestemmelsene i plan- og bygningsloven.

Alta kommune skal skriftlig godkjenne alle planer før igangsetting.

Når privat utbygger søker om at anlegg skal overtas av kommunen, skal de gå klart frem
hvilke anlegg som omfattes av søknaden. Søknad med dokumentasjon skal sendes anleggseier
i to eksemplarer.

2.2 Funksjonskrav
Dokumentasjonen skal være tilpasset oppgavens kompleksitet og størrelse slik at prosjektet
belyser alle nødvendige tekniske detaljer og løsninger. Komplett dokumentasjon består av
kvalitetssystem, teknisk beskrivelse, tegninger og orienterende dokumenter. Grunnforhold
skal være dokumentert som del av dokumentasjonen.

Kommunal veinorm klargjør krav til teknisk standard på anleggene som kommunen skal eie
og overta for drift og vedlikehold, men vil så langt det er praktisk mulig også danne grunnlag
for krav til standard i kommunale utbyggingsavtaler og overfor private utbyggere.

2.3 Tegningsformat
Tegninger skal utføres i digitale standardformater som avtales med kommunen. Tegninger
skal påføres målestokk for utskrift i A3 format.

Veiledende målestokk:
Oversiktsplan 1:5000 eller 1:2000
Situasjonsplan 1:1000 eller 1:500 - 200
Lengdeprofil - lengde 1:1000 eller 1:500 - 200
Lengdeprofil - høyde 1:200 eller 1:100
Tverrprofil 1:200 eller 1:100
Byggverk 1:100 og/eller 1:50 - 20
Kum 1:50 og/eller 1:20
Grøftetverrsnitt 1:20 og/eller 1:10
Detaljer 1:20 eller større

2.4 Revisjon
Ved endringer av tegninger etter at disse er datert, signert og godkjent skal revisjon
dokumenteres slik:

• På tegning i revisjonsfelt over tittelfelt og med markering samlokaliseres endringen i
tegningslisten.

• Mottakskontroll av alle revisjoner skal dokumenteres.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 11 av 23

2.5 Krav til plandokumentasjon
Både prosjektdokumenter og sluttdokumentasjonen skal inneholde:

a) Tiltaksbeskrivelse som angir omfang av tiltaket

b) Oversiktsplan

c) Situasjonsplan som viser:

Bestående bygninger, eksisterende ledninger og kabelanlegg, inkl. luftstrekk. Det oppgis om
opplysningene er hentet fra kart eller på annen måte. Planlagte anlegg vises med
terrenginngrep, påførte rørtyper og dimensjoner, kummer, slukplasseringer etc.
Prosjektet skal fremgå entydig, f.eks. ved utheving, i forhold til grunnlagsdokumentene.
Nordpil og rutenett.

d) Gjeldende reguleringsplan og eiendomsoversikt

e) Geotekniske vurderinger av grunnstabilitet og vurdering av byggegrunn i forhold til
dimensjonering av overbygning.

f) Plantegninger som viser planlagte vei- og utenomhusanlegg med mer.

g) Lengde- og tverrprofil som viser:

• Terrenghøyde
• Fjellprofil
• Fallforhold
• Veitype
• Veimaterialer og klasse
• Veidimensjoner
• Kumplassering
• Kryssende- og parallelle installasjoner i grunnen
• Overvannsløsning

h) Erklæringer som kommunen finner nødvendig.

i) Tittelfelt som viser

• Prosjektnavn
• Tegningstype
• Målestokk
• Revisjonsstatus
• Ansvarlig prosjekterende
• Tiltakshaver

Kontrollmålinger av terreng og tilknytningspunkt til eksisterende anlegg må utføres før
prosjektering starter.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 12 av 23

2.6 Krav til sluttdokumentasjon
Før overtagelse for offentlig eie, drift og vedlikehold skal sluttdokumentasjon leveres og
godkjennes.

Sluttdokumentasjon bør bestå av:

• Ajourførte tegninger som viser hvordan anlegget er utført
• Koordinatfestede innmålingsdata
• HMS-dokumentasjon med avviksbehandling
• Dokumentasjon på evt. avvik fra originalplanen.
• Tinglyste rettigheter
• Bankgarantier
• Ferdigattest

Krav til innmåling:

Før overtakelse for offentlig eie av vei og utomhusanlegg, drift – og vedlikehold bør
følgende sluttdokumentasjon leveres.

Følgende punkter innmåles med X-, Y- og Z-koordinat. Innmåling bør normalt utføres
hver 20 m. I kurver bør det måles hver 10 m.

 Veikantlinjer der skulder møter grøft eller tilsvarende
 Asfaltkantlinje
 Annet veiareal, avkjørsel
 Midtdelere trafikkøy
 Gjerder/mur/støyskjerming/voll
 Vegbom
 Veilys, stolpe, kabeltrase
 Overvannsanlegg
 Grøftebunn

Avviksliste skal vise avvik mellom planlagt og utbygd anlegg.

2.7 Utførelse, kontroll, overtakelse og reklamasjonstid
I byggeperioden skal kommunen innkalles til byggemøter. Møteform og innkallingsrutiner
avklares mellom entreprenøren og kommunen.

Utbygger skal dokumentere anlegget med uavhengig tredjepartskontroll i henhold til krav til
plan- og sluttdokumentasjon. Dokumentasjon skal fremlegges gjennom byggefasen.
Kommunen som veieier, vil i byggeperioden i tillegg kunne utføre stikkprøvekontroller på
anlegg skal overtas.

Plandokumentasjon skal forelegges og godkjennes av kommunen før byggestart. Før
overtagelse etter ferdigstillelse skal sluttdokumentasjon forelegges og godkjennes av
kommunen.

Hvis ikke annet er sagt skal prosedyre for overtakelse og reklamasjonstid være tilsvarende NS
8406.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 13 av 23

3. Veiklasser

3.1 Generelt
Alta kommune har i sin veinorm begrenset dimensjoneringsklassene til å gjelde samlevei SA
1, SA 2 og atkomstvei A1. I tillegg kommer gang - og sykkelvei.

Fellesavkjørsel (FA) beskrives ikke i detalj. Hovedprinsippene for bruk av FA beskrives i eget
kapittel nedenfor. Eierforholdet til FA omtales under kapittelet om eierskap for veier foran.

Valg av veiklasse med større trafikkbelastning enn ÅDT 4000 skal vurderes særlig.

Alle veiklasser er beskrevet i håndbok 017. Parametre som er dekkende for nevnte klasser i
håndboken er gjeldende og gjengis ikke her. Eventuelle tillegg, presiseringer og unntak til
håndbok 017 refereres under den enkelte veiklasse lenger ned på siden.

Gater er ikke beskrevet i denne veinormen. Dersom ikke annet fremkommer i overordnede
planer vil prinsippene til håndbok 017 ligge til grunn for gateutforming.

Stier/tråkk med rekreasjonsfunksjon er ikke beskrevet her, men er viktig å opprettholde som
snarveier.

Avkjørsler behandler i eget kapittel.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 14 av 23

3.2 Samlevei
Samleveier er forbindelsesvei mellom atkomstvei og hovedveier i et differensiert veisystem.
Eventuelle avkjørsler skal vises i overordnet plan. Samleveier i boligområder bør ikke være
lengre enn 2 km.

SA 1 Samleveier
SA 1 skal brukes i boligområder med gang-og sykkelvei og fartsgrense 50 km/t, og skal ikke
ha en trafikkbelastning på mer enn ÅDT 1500.

Figur 3.2.1 Tverrprofil for samlevei SA1

SA2 Samleveier
SA2 skal brukes i områder med blandet transport til bolig- og industriområder med gang-og
sykkelvei og fartsgrense 50 km/t, og skal benyttes for samleveier som sannsynlig vil fungere
som busstrase og for veier som har trafikkbelastning mellom ÅDT 1500 og 4000.

For samlevei SA 2 gjelder samme tverrprofil som SA 1, men kjørebanebredden økes med en 1
meter til 6 meter.

Løsning for gående og syklende
Samlevei med fartsgrense 50 km/t skal ha gang-og sykkelvei der avstand mellom kjørevei og
gang- og sykkelvei er gitt i håndbok 231 – Rekkverk. Rekkverk som skille mellom gang-og
sykkelvei bør unngås. Det skal gjøres estetiske vurderinger ved bruk av rekkverk.

Reguleringsbredder
Minste formålsbredde inkl. gang-og sykkelvei er 16,5 meter med breddeutvidelse for sving og
skrånende terreng. Bredden skal også tilpasses behov for veioppbygging og vannhåndtering.

Byggegrenser
I uregulerte områder er byggegrensen 15 meter fra senterlinje vei i henhold til vegloven.

I regulert område skal byggegrensen settes til 7 meter fra regulert veikant. For garasjer med
port vendt mot vei skal avstanden minimum være 9 meter fra regulert veikant.

Avkjørsler
Avkjørsler begrenses og etableres etter overordnet plan.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 15 av 23

Kollektivanlegg
Holdeplass utformes som busslomme. Kjørebanebredden vurderes utvidet dersom veien
trafikkeres av buss. Se håndbok 017.

Belysning
Samlevei skal belyses. Krav til belysning av parallell gang-og sykkelvei må ivaretas.

3.3 Atkomstvei
Atkomstveier gir atkomst til boliger. Veier i boligområder bør utformes som blindvei eller
sløyfer. Blindvei bør ikke være lengre enn 250 meter, men sløyfer kan ha lengde inntil 600
meter. I de tilfeller atkomstveier ikke bygges som sløyfer skal det tas særlige hensyn til
tilrettelegging av snuplass for større kjøretøyer og snølagringsplass i enden av veien.
Dette er nærmere kommentert i kapittel om snuplass og snølager.

A1 Atkomstveier
A1 skal benyttes i boligområder med fartsgrense 30 km/t.

Figur 3.3.1 Tverrprofil for atkomstvei A1

Reguleringsbredder
Minste formålsbredde 9 meter med breddeutvidelse for sving og skrånende terreng. Bredden
skal også tilpasses behov for veioppbygging og vannhåndtering.

Byggegrenser
I uregulerte områder er byggegrensen 15 meter fra senterlinje vei i henhold til vegloven.

I regulert område skal byggegrensen settes til 4 meter fra regulert veikant. For garasjer med
port vendt mot vei skal avstanden minimum være 7 meter fra regulert veikant.

Belysning
Atkomstvei skal belyses.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 16 av 23

3.4 Gang- og sykkelvei

Ved planlegging og utbygging av veinett skal det fastlegges hvordan gang- og sykkeltrafikken
skal avvikles.

Gang- og sykkelvei skal bygges etter håndbok 017 kapittel C 3.6. - Løsninger for gående og
syklende. Håndbok 233 – Sykkelhåndboka skal inngå som del av planlegging av gang- og
sykkelveier.

Link til håndbok 233 – Sykkelhåndboka:
http://www.vegvesen.no/_attachment/69912/binary/34600

Figur 3.4.1 Tverrprofil for gang- og sykkelvei

Reguleringsbredder
For separat gang- og sykkelvei gjelder formålsbredde 7,5 meter med breddeutvidelse for
sving og skrånende terreng. Bredden skal også tilpasses behov for veioppbygging og
vannhåndtering. Bredde og løsning skal følge kravene i håndbok 017 kapittel C 3.6. -
Løsninger for gående og syklende.

Byggegrenser
I uregulerte områder er byggegrensen 15 meter fra senterlinje vei i henhold til vegloven.

I regulert område skal byggegrensen settes til 4 meter fra regulert veikant. For garasjer med
port vendt mot vei skal avstanden minimum være 7 meter fra regulert veikant.

Føring gjennom veikryss
Der gang- og sykkelvei krysser annen vei ved veikryss for kjørende, bør avstand mellom
veikant på gang- og sykkelvei og veikant på parallell vei for kjørende være 6 m. Geometri og
sikt skal følge kravene i håndbok 017 kapittel C.3.6 Løsninger for gående og syklende samt
kapittel 4.8 Siktkrav i kommunal veinorm.

Belysning
Gang- og sykkelvei skal belyses.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 17 av 23

3.5 Felles avkjørsel
Fellesavkjørsler (FA) bør brukes til korte private stikkveier i boligfelt med eneboliger.
Kommunen bør ikke eie FA med færre enn 8 tomter. I områder med konsentrert bebyggelse
bør FA brukes etter særlig vurdering ut fra funksjon og bruken av området. For
næringsområder bør fellesavkjørsel brukes for veier som ikke betegnes som åpen for
alminnelig ferdsel jfr. trafikkreglenes tolkning av begrepet.

FA skal ikke overtas av kommunen. Likevel anbefales at kravene til vei gjennom forskrift om
anlegg av offentlig vei benyttet for FA.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 18 av 23

4. Tekniske krav og detaljer

4.1 Generelt
Utforming av vei skal så langt som mulig være i samsvar med Statene vegvesens håndbøker
017 ”Vei – og gateutforming” og 18 – ”Veibygging”. Kommunal veinorm gir i tillegg
presiseringer og stiller særskilte krav.

På områder som ikke er detaljert eller beskrevet nedenfor i dette kapittelet gjelder fortsatt
håndbok 017 og 018 enten alene, eller som supplement til detaljer beskrevet her eller
tidligere. Lov eller sentral forskrift vil gjelde foran.

Lokale tilpasninger skal avklares med veieier.

4.2 Definisjoner, begreper og ordforklaringer
Veikant - Skjæringslinja mellom ytre kant av skulder og skråning eller tilsvarende

Øvrige definisjoner er gitt i håndbok 017 og 018.

4.3 Dimensjoneringsgrunnlag
Kommunale veier skal dimensjoneres etter krav i forskrift om anlegg av offentlig vei.

Hoved-, samle – og adkomstveier skal normalt dimensjoneres for 10 tonns aksellast og 20 års
dimensjoneringsperiode jfr. Forskrift om anlegg av offentlig veg. Ved valg av
konstruksjonstype skal det tas hensyn til trafikkmengde og i første rekke antall tunge kjøretøy
og tungtrafikkens sammensetning. For valg av veidekke vil antall kjøretøy (ÅDT) ha
betydning.

Link til forskrift om anlegg av offentlig veg: http://www.lovdata.no/for/sf/sd/sd-20070329-
0363.html

4.4 Veioverbygning
Veiens overbygging består av veifundament (forsterkningslag og bærelag) og veidekke.

Dimensjonering av veioverbygning skal følge håndbok 018 kap. 5 – Vegfundament.

4.5 Veifundament
Forsterkningslag skal bygges i samsvar med håndbok 018, kapittel 5 - Vegfundament.
Bærelag skal bygges i samsvar med håndbok 018, kapittel 5 – Vegfundament.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 19 av 23

4.6 Veidekke
Alle kommunale veier skal ha asfaltdekke. Veien skal ha fast dekke i henhold til håndbok 018
kapittel 6 Vegdekker.

Tykkelse på slitelag på kommunal samlevei, atkomstvei og gang- og sykkelvei skal ikke være
mindre enn 5 cm.

Dekketype Agb skal benyttes på kommunal atkomstvei og samlevei med ÅDT mindre enn
1500. Agb brukes også på gang- og sykkelveier. Samlevei med ÅDT større enn 1500 bør ha
asfaltkvalitet Ab.

4.7 Drenering, overvannshåndtering og frostsikring

Drenering og overvannshåndtering
Drenering av overbygningen er viktig for veiens levetid og funksjon.

Drenering skal planlegges og utføres i henhold til håndbok 018 kapittel 406 –
Dreneringsprinsipper. Løsningene bør følge kapittel 406.31 - Åpen drenering – dype
sidegrøfter. Figur 242.2 i kapittel 2 – Underbygning og vegskråninger viser løsningen med
åpne grøfter i jord. Kravene til åpen grøft bør følges på de sider av veien det ledes overvann
til.

Lukket drenering av vei kan benyttes forutsatt at;

• kravene i kapittel 406 i håndbok 018 følges
• den lukkede løsningen er frostsikker
• det etableres system for håndtering av overvann på og langs vei
• veioverbygning dreneres

Drens- og overvann skal enten ha lokal håndtering eller med grøft eller rør ledes fram til
annen resipient.

Valg av løsning for drenering av veioverbygning og håndtering av overvann vil påvirke
formålsbredden til veien og skal avklares i reguleringsplan.

Frostsikring
Veioverbygningen skal planlegges og bygges for å tåle frost i henhold til håndbok 018
kapittel 512.4 – Frostsikring. Dette kan gjøres ved å dimensjonere veien frostsikker eller ved
å dimensjonere veioverbygningen på telefarlig undergrunn for å sikre mot ulemper på grunn
av telehiv og setninger. Utkilinger med ikke-telefarlige materialer skal benyttes der det er
overganger hvor det kan oppstå telehiv og setninger. Behovet for frostsikring skal vurderes i
forbindelse med grunnundersøkelser.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 20 av 23

4.8 Siktkrav
Siktsoner i veikryss skal være vist i reguleringsplanen. Den skal angis som sektorer.

Siktsoner må beregnes og fastsettes særskilt. Se håndbok 017. Langs atkomstveier, samleveier
og gang-og sykkelveier skal frisiktarealet i kryss reguleres som offentlig trafikkområde.

Siktkrav for vei, kryss og avkjørsler er beskrevet i håndbok 017. Siktkrav for de enkelte
veiklasser i veinormen er beskrevet i håndbok 017 tabell C2 - Dimensjoneringsklasse for veg
- standardkrav.

Med bakgrunn i stoppsikt vil siktkrav både for regulerte (eksempel med vikepliktskilt) og
uregulerte veikryss (vanlig høyreregel) fremkomme av håndbok 017 kapittel C.3.1.5 Siktkrav.

For områder det ikke er utarbeidet reguleringsplan for gjelder byggegrense og frisiktsone
angitt i veglovens § 29.

Alle huseiere har ansvar for at det skal være fri sikt når eiendommene ligger nært kjørefelt
eller vei. Gjerde, busker og trær må ikke hindre sikt.

Vegloven, reguleringsplan og veinormen vil i rekkefølge være retningsgivende for oppfølging
av krav til frisikt langs eksisterende vei.

4.9 Parkering
Det skal ikke tilrettelegges for kantparkering langs kommunal vei med veiklasse angitt i
veinormen.

4.10 Kollektivtrafikk
Nye kollektivruter skal planlegges i samråd med Finnmark fylkeskommune og eventuelt
busselskap. Gangavstanden fra konsentrert bebyggelse til nærmeste holdeplasser bør ikke
overstige 300 meter. I andre boligområder 500 meter.

Bussruter skal i hovedsak følge samleveier der det også er krav til opparbeidelse av
busslommer. I reguleringsplaner bør det settes av plass til leskur 2,0 x 3,0 meter i tillegg til
avstand til formålsgrensen. Oppsett av leskur skjer etter nærmere behovsvurdering. Utforming
av kollektivanlegg for buss skjer etter håndbok 017.

Fartshumper bør ikke legges på veier med rutegående buss. Unntaksvis kan opphøyde
gangfelt, busshumper eller bussputer benyttes ved viktige krysningspunkt for fotgjengere.

For trafikk til skoler skal det anlegges atskilt snuplass for busstrafikk og kortidsparkering/av-
eller påstigningsfelt for personbiler.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 21 av 23

4.11 Avkjørsler
Veglovens avkjørselsbestemmelser § 40 – 43 ligger til grunn for kravene til avkjørsel.
Med avkjørsel menes kjørbar tilknytning til vei og gatenett for en eiendom eller et begrenset
antall eiendommer til bolig, forretning eller driftsbygning.

Regler for avkjørsel er nærmere angitt i ”Forskrift om alminnelige regler om bygging og
vedlikehold av avkjørsler fra offentlig vei”. For avkjørsel fra kommunal vei gjelder
forskriftens bestemmelser punktene 3 -13 dersom ikke annet blir bestemt av kommunen.

Link til forskrift om bygging og vedlikehold av avkjørsel:
http://www.lovdata.no/cgi-wift/ldles?doc=/sf/sf/sf-19640716-3905.html

Utforming av avkjørsler skjer ut fra den enkelte veiklasse beskrevet i håndbok 017.

Avkjørsel skal markeres i reguleringsplanen. Der det tillates avkjørsel på samlevei skal
kjørebanebredden på avkjørselen ikke overstige 4 meter. I industriområder vurderes bredden
på avkjørsler særlig.

Dersom avkjørsel går over veigrøft skal det legges stikkrenne minimum 200 mm innvendig
diameter. Under rør legges 10 cm finpukk. Rundt og over rørene fylles med gode pukkmasser.
Minimum overdekning 20 cm. Stikkrennerør skal dimensjoneres for aktuelle belastninger.

Anlegg av avkjørsel til kommunal vei tillates ikke uten skriftlig tillatelse fra kommunen.
Skriftlig søknad om avkjørsel sendes kommunen etter nærmere retningslinjer gitt i
ovennevnte forskrift.

4.12 Snuplasser/Vendehammer
Kommunale veier bør bygges som ringveier. Dersom det ikke etableres mulighet for
gjennomkjøring skal det etableres snuplass i enden av alle kommunale veier. Snuplasser skal
utformes etter håndbok 017 kapittel C.3.9.6 - Snuplasser. Alle typer snuplasser bør være
avkjørselsfrie. Vendehammer kan benyttes i kostbart terreng og skal bygges etter håndbok
017 figur C61 - Vendehammer for lastebil.

4.13 Snølager
I planleggingen av vei skal det tas hensynet til vintervedlikehold. For alle typer veier skal
tilstrekkelig areal til snølager forsøkes ivaretatt i grøftearealet.

På veier med direkteavkjørsler skal det settes av areal til separat snølager. Langs
adkomstveier bør snølageret ha areal tilsvarende 30 % av kjørebanen i tillegg til grøftearealet.
Uavhengig av veiens lengde skal det minimum avsettes 100 m² til snølager tilknyttet snuplass.

Areal til snølager skal plasseres hensiktmessig i forhold til vedlikehold. Plass for snølager
skal fremgå av reguleringsplanen.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 22 av 23

Snølager skal ikke hindre sikt. Ved planlegging av snølager skal det også tas hensyn til
arealene som grenser til snølager. Snølager skal ha god avrenning. Eventuelle nabotomter skal
ikke utsettes for smeltevann.

4.14 Kabler, ledninger og rør
De formelle forhold tilknyttet legging av kabler/ledningsanlegg av ulike slag er regulert av
veglovens § 32. Den angir at kabel – og ledningsanlegg ikke uten tillatelse må legges over,
under, langs eller nærmere enn 3 meter fra veikant.

Forholdet mellom offentlige veier og kabel- og ledningsanlegg er beskrevet i Statens
vegvesen håndbok 018 – Vegbygging kapittel 103 Kabler og ledninger. Prinsipper for
plassering og legging av kabler og ledninger i veianlegg beskrives i håndbok 018 kapittel 4
Grøfter, kummer og rør.

Innenfor veiformålet skal VA-anlegg prioriteres framfor andre kabler og ledninger. Kabler og
ledninger bør legges i trekkerør.

Kommunens VA-norm, veilysnorm og graveforskrift beskriver krav til kabler, ledninger og
rør. Kapittel 3.11 i kommunens VA-norm stiller krav til minsteavstand.

4.15 Rekkverk
Statens vegvesens håndbok 018 – Vegbygging og håndbok 231 – Rekkverk skal legges til
grunn for planlegging og bygging av rekkverk.

Håndbok 231 - Rekkverk http://www.vegvesen.no/_attachment/69909/binary/34573

Ved planlegging av rekkverk skal man spesielt vurdere behovet for breddeutvidelse av veien
slik at minimumsavstanden mellom kjørebanekant og rekkverk opprettholdes. Det må også
tas hensyn til innfestingsbredden ved ulikt skråningsfall.

Veibredden mellom to rekkverk, eller bredden mellom rekkverk og andre typer installasjoner
skal være minst 4 meter.

4.16 Veilys
Det skal bygges veilys på alle kommunale atkomst- og samleveier og gang-og sykkelveier.

I spredt bebyggelse vurderes veilysbehovet særlig.

Se kommunal veilysnorm for planlegging og bygging av veilys.

Kommunal veinorm - Alta kommune - Vedtatt 19. september 2011

Side 23 av 23

4.17 Offentlig skilting og oppmerking
Med skilting og oppmerking menes her trafikal skilting og oppmerking på og langs offentlig
vei. Krav er gitt i skiltforskriften.

Reklameskilt på bygninger mv. behandles av bygningsmyndigheten i kommunen og er
underlagt skiltvedtekter for Alta kommune. Denne delen omtales ikke her.

Myndighetsområdet for veiskilt er delt mellom kommunen og Statens vegvesen ved
Regionvegkontoret.

Skilting langs offentlig vei er underlagt forskrift om offentlig trafikkskilt, vegoppmerking,
trafikklyssignal og anvisning.

Skiltplaner utarbeides i hht. gjeldende forskrift og regler i Statens vegvesens håndbok 050
Skiltnormaler. For skilting av arbeid på og langs vei gjelder håndbok 051 – Arbeidsvarsling.

Arbeidsvarslingsplaner skal utarbeides av godkjent personell. Skiltvedtak for
trafikkregulerende skilt tilknyttet en arbeidsvarslingsplan fattes av kommunen for kommunale
veier. Skiltplaner skal fremlegges for veieier som rettleder i forhold videre prosess.

Ved privat feltutbygging skal skilt og oppmerking være utført før overtakelsesforretning kan
avholdes. Dette gjelder både ved permanent og ved midlertidig ferdigstillelse av veianlegg.

Det vises til ovennevnte håndbøker når det gjelder skiltets plassering med mer.

