

RAPPORT

MARINARKEOLOGISKE ROV- UNDERSØKELSER AV
FREMTIDIGE MASSEDEPONIER I BEKKELAGSBASSENGET,
OSLO OG NESODDEN KOMMUNER.

MARINARKEOLOGISKE UNDERSØKELSER AV
TILDEKKINGSOMRÅDER I DELER AV OSLO INDRE HAVN

23. august - 7. september 2005


Rapport ved Norsk Sjøfartsmuseum: Jostein Gundersen, Tori Falck og Ivar Aarrestad

Innledning/ bakgrunn

I forbindelse med helhetlig tiltaksplan for forurensete sedimenter i Oslo havn, samt Statens Vegvesens arbeid med ny E18 forbindelse i senketunnel gjennom Bjørvika, har flere områder i Bekkelagsbassenget blitt vurdert som mulige deponier for henholdsvis rene og forurensete sedimenter. I tillegg har utvalgte områder mellom 15 og 20 meters dyp i Oslos indre havnebassenger vært utredet med tanke på mulig tildekking av forurensete sedimenter. For nærmere beskrivelse av områdene henvises til helhetlig tiltaksplan for forurensete sedimenter i Oslo havn, gjeldende reguleringsplaner for området, samt søknad om deponering av rene og forurensete masser.

For å avklare om de ovennevnte tiltak kunne komme i konflikt med kulturminner under vann som er fredet eller vernet etter Kulturminneloven §§ 4, eller 14, har Norsk Sjøfartsmuseum, på oppdrag fra Oslo Havn KF, gjennomført en marinarkeologisk forundersøkelse i disse områdene.

Undersøelsesperiode og deltakere

De dypvannsbassengene i Bekkelagsbassenget, og søkelinjer i deler av Oslo indre havn, ble undersøkt ved hjelp av en fjernstyrt miniubåt (ROV) fra firmaet Sperre AS, i perioden 23. august til 7. september 2005. Dykkeundersøkelsene på utvalgte lokaliteter ble gjennomført i perioden 31. oktober til 4. november 2005.

Personale fra Norsk Sjøfartsmuseum

Jostein Gundersen
Tori Falck
Ivar Aarrestad
Terje Enerstvedt

Personale fra Sperre AS

Thor Olav Sperre
Karl Ingar Asland
Ola Sperre

Fartøy som ble bruk var MS Mjølner, fra Oslo Havn KF.

Dypvannsområder i Bekkelagsbassenget

Bekkelagsbassenget på grensen mellom Oslo og Nesodden kommuner inneholder flere naturlig avgrensede dypvannsbassenger som kan egne seg som deponier for hhv rene og forurensede sedimenter. Områdene ligger i området fra Sjursøya og Gressholmen i nord, til Malmøykalven og Husbergøya i sør.


Figur 1: De fire aktuelle dypvannsdeponiene i Bekkelagsbassenget

Etter avtale med Oslo Havn KF og Statens Vegvesen region Øst (SVRØ) ble undersøkelsen lagt opp etter følgende prioriteringer:

- Område nr 4 var ønsket som deponi for forurensede masser. "Klarering" av dette området hadde høyeste prioritet.
- Ett av områdene 1-3 var ønsket som deponi for rene masser, uten innbyrdes prioritering. Etter en grov kartlegging skulle NSM velge det området som i utgangspunktet hadde minst fare for konflikt mellom evt kulturminner under vann og dumping av rene leirmasser. Hvis ett av disse områdene kunne avklares, skulle ikke flere områder undersøkes.

På forhånd var det kjent at deler av det aktuelle sjøområdet tidligere har blitt brukt til dumping av utrangerte fartøyer. Spesielt gjaldt dette for område 1 og område 4. For å få et førsteinntrykk av bunnforholdene og "mengden" dumpede fartøyer valgte vi å kjøre et strekk gjennom alle fire områdene før den systematiske kartleggingen tok til.

ROV'en var utstyrt med en navigasjonssonar, i tillegg til video og stillbilde- kamera. Ved kjøring tett over bunnen vil navigasjonssonaren lokalisere vrak og andre objekter som stikker opp over sjøbunnen innenfor en radius på mellom 25 og 50 meter, avhengig av bunntopografi.

Ved første gangs gjennomkjøring ble det registrert i alt 18 vrak (vrak 1- vrak 19) i, eller i nærheten av, undersøkelsesområdene. I tillegg ble det registrert en rekke vrak ved hjelp av

sonaren. Særlig gjelder dette i nordenden av område 4, i hele område 1, og i sørenden av område 3. Disse ble imidlertid ikke undersøkt nærmere i denne omgang da det ble ansett som for tidkrevende i forhold til nytteverdien. De ulike vrakene er beskrevet samlet mot slutten av rapporten.


Figur 2: Første gjennomkjøring med ROV, og registrerte vrak i denne omgang

Etter denne første gjennomkjøringen ble det antatt at område 2 ville inneholde færrest vrak av områdene 1-3, og dermed ha minst potensiale for konflikt mellom dumping og eventuelle kulturminner under vann.

Den videre undersøkelsen ble derfor konsentrert om dette området, i tillegg til område 4 som var ønsket som deponi for forurensede bunnsedimenter.

Område 4, mellom Malmøykalven og Husbergøya

Område 4 er et naturlig avgrenset dypvannsbasseng mellom Malmøykalven i øst og Husbergøya i vest. Området har dybder mellom 60 og 70m, og et totalareal på rundt 360.000 m².


Figur 3: Surveyprinsipp og dekningsgrad med 30m sonarradius i område 4.

Undersøkelsen av områdene foregikk ved kjøring av linjer med ROV i et så tett mønster at vi fikk en 100% dekning med sonar. Det ble beregnet at vi hadde en dekningsradius på rundt 30m med sonaren, og vi valgte derfor å kjøre linjer med ca 50 meters innbyrdes avstand. Ved mistanke om funn observert på sonar ble ROV manøvrert bort til dette objektet, objektet dokumentert (hvis forholdene tillot det) og tolket, før ROV returnerte til opprinnelig linje.

Resultatene fra den første gjennomkjøringen viste at det var en rekke vrak dumpet i den nordlige delen av område 4. Den systematiske undersøkelsen av område 4, kartla til sammen 16 vrak i eller ved områdeavgrensningene, inklusive 5 fra den første gjennomkjøringen. I tillegg ble det registrert en god del dumpet skrot, samt noen kabler eller rør. Ingen av vrakene ser ut til å være fredet eller vernet i hht kulturminneloven. De ulike vrakene er beskrevet samlet mot slutten av rapporten.


Figur 4: Vrak og andre objekter registrert i og ved område 4.

Område 2, mellom Sjursøya og Ormøya

Område 2 er et naturlig avgrenset dypvannsbasseng mellom Sjursøya i nord og Ormøya i sør. Området har dybder mellom 50 og 55m, og et totalareal på rundt 240.000 m².


Figur 5: Vrak og andre objekter registrert i og ved område 2.

Resultatene fra den første gjennomkjøringen viste at flere vrak var dumpet i den vestlige delen av område 2. Den systematiske undersøkelsen av område 2, kartla til sammen 7 vrak i eller ved områdegrensningene, inklusive 2 fra den første gjennomkjøringen. I tillegg ble det registrert noe dumpet skrot. Ingen av vrakene ser ut til å være fredet eller vernet i hht kulturminneloven. De ulike vrakene er beskrevet samlet mot slutten av rapporten.

Område 1 og 3


Områdene 1 og 3 ble ikke undersøkt ut over den første gjennomkjøringen. Til sammen ble det registrert 11 vrak i, eller ved, disse to områdene, i tillegg til en rekke targets på sonar som ikke ble undersøkt nærmere. Det understrekes derfor at for områdene 1 og 3 er det ikke gjort tilstrekkelige undersøkelser til å vurdere om bruk av disse til massedepoier kan være i konflikt med kulturminner fredet eller vernet av Kulturminnelovens §§ 4 eller 14.

Områder for mudring og tildekking i Oslo indre havn

I tillegg til dypvannsbassengene i Bekkelagsbassenget ønsket Oslo Havn KF å få undersøkt områder aktuelle for tildekking med rene sedimenter i deler av Oslo indre havn, fra Filipstad i vest til Sjursøya i øst. Undersøkelsene her ble gjennomført ved at ROVen ble kjørt langs bunnen på mellom 15 og 20 meters dybde, og sonaren brukt til å finne objekter utenfor kameraets rekkevidde innenfor de aktuelle dybdene. For områdene mellom Filipstad og Vippetangen, og mellom Kongshavn og Sjursøya, holdt det med ett strekk med ROV kjøring, mens det utenfor Bjørvika ble kjørt tre parallelle strekk for å dekke bunnen innefor det aktuelle dybdeintervallet. Det ble registrert to vrak, eller deler av slike, ved undersøkelsene for NSM, samt ytterligere ett ved en tilleggsundersøkelse for Oslo Havn KF (til sammen tre). Disse vrakene hadde karakteristika som gjorde at de ut i fra videoopptakene med sikkerhet verken kunne bekrefte, eller avkreftes, som fredet eller vernet av Kulturminnelovens §§ 4 eller 14.

Vrakene ligger innenfor dykkbar dybde, og har derfor blitt ytterligere undersøkt ved hjelp av dykkere.

Vrak nr 37 har karakteristika som gjør det vanskelig å fastslå om det er yngre eller eldre enn hundre år, som er aldersgrensen for statens eiendomsrett etter Kulturminnelovens § 14. De synlige vrakdelene på bunnen er deler av en skipsside som stikker skrått ut av sedimentene. Skutesiden har både innvendig garnering og hudbord bevart, og kraftige kvadratisk formede spant med ca en meters mellomrom. Skutesiden er synlig i rundt 5m lengde. Det ble ikke observert daterbart gjenstandsmateriale på lokaliteten.

Vrak nr 38 er en liten flatbunnet lekter, med rektangulær form, og forholdsvis høye rette sider. Vraket er med all sannsynlighet ikke vernet.

Vrak nr 40 er en større flatbunnet lekter, med rektangulær form. Skroget er omtrent 14 x 6m, og har en del konstruksjonselementer i jern. Vraket er med all sannsynlighet ikke vernet.


Figur 6: Linjer for ROV kjøring, og registrerte vrak i deler av Oslo indre havn

I tillegg til vrakene ble det utenfor Bjørvika observert noe 1700- talls murstein og en krittpipe. Beliggenheten til disse funnene tilsier at de stammer fra skip eller seillas, og de er dermed vernet av Kulturminnelovens bestemmelser. Det er imidlertid viktig å påpeke at i seg selv er ikke disse funnene verken oppsiktsvekkende eller spesielt "verdifulle" som kulturminner. Likevel indikerer de at nyere tids sedimenter i dette området ikke dekker over eventuelle kulturminner eller "opprinnelig" sjøbunn. Dykkeundersøkelser i området bekrefter også at det er store områder som er sterkt påvirket av propellstrøm og erosjon her.

Beskrivelse av de ulike vrakene:

Vrak ID	dybde	omr åde	beskrivelse	vernet	video-opptak
vrak 1	64m	4	Nyere tids småbåt/ fritidsfartøy	Nei	ja
vrak 2	66m	4	Skøyte, fiskeskøyte? Nedgangskapell forut	Nei	ja
vrak 3			Feiltolket som vrak på sonar. Ingen registrering.		
vrak 4	66m	4	Dumpet stålfartøy(?) Svært dårlig sikt, ikke videoopptak som kan tydes, men tydelig sonarutslag. Tauverk og kabler flyter opp fra fartøyet.	Nei	ja
vrak 5	67m	4	Dumpet fartøy med stål og tre. Svært dårlig sikt, ikke gode videoopptak. Tauverk og kabler.	Nei	ja
vrak 6		4	Trevrak, nyere tid, mangler video.	Nei	nei
vrak 7	70m	1	Stort stålvrak. Dårlige videoopptak	Nei	ja
vrak 8		1	Stor lekter. Synlig del av rekke, samt pullert. Antagelig av metall, sikt så dårlig at nærmere bestemmelse vanskelig. Sonarbilde viser rette vinkler i enden.	Nei	nei
vrak 9	63m	1	Treskrog. Ble oppdaget idet ROV dunket inn i skroget. Dårlig sikt. Treskrog, dekkplank, moderne.	Nei	ja
vrak 10	63m		Lekter, fraktepram. Stål og tre.	Nei	ja
vrak 11		3	Trelekter	Nei	nei
vrak 12	64m	3	Stor trelekter	Nei	ja
vrak 13	69m	3	Stor trelekter, lastebildekk festet i gatt langs rekka.	Nei	ja
vrak 14	63m	3	Liten tresnekke/ fritidsbåt, med cockpit, og nedfellbart glass i midten. Ror med jernbeslag	Nei	ja
vrak 15	58m	3	Liten robåt, hull i tofta til lite segl. "Moderne" båttype	Nei	ja
vrak 16	62m	3	Dumpet "fartøy", stål og tre. Svært ødelagt. Dårlige videobilder.	Nei	ja
vrak 17	60m	3	Stort trevrak. Lekterlignende "rom", men mer bruksbåtpreget skrogform.	Nei	ja
vrak 18	48m		Lite, ødelagt stålvrak.	Nei	ja
vrak 19	50m	2	Liten lav flatbunnet (?) lekter/ pram av stål	Nei	ja
vrak 20	45m		Flatbunnet liten stållekter/ pram. Trekarmer. Rektangulær form, skrå, rette ender. "Landgangstype."	Nei	ja
vrak 21	65m	4	Stort stålfartøy med rekke.	Nei	ja
vrak 22		4	Svært dårlig sikt. Sonarbilder tyder på nyere tids fartøy	Nei	nei
vrak 23		4	Dårlig sikt. Stort vrak og/eller leiremasser.	Nei	nei
vrak 24	53m		Stålfartøy/ kontainer?	Nei	nei
vrak 25	67m	4	Trelekter	Nei	ja
vrak 26	68m	4	Nyere tids småbåt/ fritidsfartøy m lite overbygg	Nei	ja
vrak 27		4	Dårlig sikt. Stor lekter. Mangler video	Nei	nei
vrak 28	66m		Stålvrak/ skrot. Store konstruksjoner	Nei	ja
vrak 29	67m		Trelekter, stort åpent rom	Nei	ja
vrak 30	69m		Trevrak med avkutta mast og tauverk i masta.	Nei	ja
vrak 31	53m	2	Stålvrak/ skrot	Nei	ja
vrak 32	52m	2	(Halv)del av stor trelekter – hører sammen med 33?	Nei	ja
vrak 33	51m	2	(Halv)del av stor trelekter – hører sammen med 32?	Nei	ja
vrak 34	52m	2	Åpen glassfiberbåt med tofte. Moderne bruksbåt	Nei	ja
vrak 35	53m	2	Lite stålvrak/ åpen båt	Nei	ja
vrak 36	23m		Ikke vrak. Registrert som mulig båtside med ROV, avkreftet av dykker. Stålplate (?)	Nei	nei
vrak 37	17m		Filipstad/ Tjuvholmen: Kraftige spant synlige, større trebåt.	uklart	ja
vrak 38	17 - 19m		Tjuvholmen: Flatbunnet trelekter/ arbeidspram. Undersøkt av dykkere. Nyere tids dumpet trevrak, står på bunnen på 17 til 19m dybde. Rektangulær form, med omtrent halvannen til to meter høye sider og ender. Full av annet trevirke.	Nei	ja
vrak 39	22m		Ikke vrak. Registrert som mulig objekt med ROV, avkreftet av dykker. Stålgitter/ kasse.	Nei	ja
vrak 40	10m		Bunnparti av rektangulær trelekter utenfor Aker brygge. Noe hubbord fra sider og baug stikker opp fra bunnen. Noen	Nei	ja

		stålkonstruksjoner, blant annet akterut. Kraftige jernbolter ellers. Totalt 14 x 6m. Med all sannsynlighet fra første halvdel av 1900-tallet.		
--	--	---	--	--

Oppsummering/ avslutning

På oppdrag fra Oslo havn KF har Norsk Sjøfartsmuseum gjennomført en marinarkeologisk forundersøkelse av mulige dypvannsdeponier i Bekkelagsbassenget, og mudrings- og tildekkingsområder i deler av Oslo indre havn. Undersøkelsene ble gjennomført ved hjelp av ROV fra firmaet Sperre AS, og dykkere fra Norsk Sjøfartsmuseum. Det ble funnet en rekke vrak i de undersøkte områdene i Bekkelagsbassenget, og alle disse ser ut til å være dumpete fartøy fra nyere tid. Området har også blitt brukt til dette formålet tidligere, så resultatet er ikke uventet, selv om det er et sentralt område i indre Oslofjord hvor også vrak vernet av kulturminneloven kunne påtreffes.

I deler av Oslos indre havneområder ble det i tillegg til ROV- undersøkelser også dykket på flere objekter. Flere av disse viste seg å være feiltolket som vrak, eller var vrak fra nyere tid. Et av vrakene, nummer 37 utenfor Filipstad, lot seg imidlertid ikke tidsbestemme ut i fra dykkeundersøkelsene på stedet. De synlige vrakdelene har karakteristika som gjør det vanskelig å fastslå om det er eldre eller yngre enn hundre år, og dermed omfattes eller faller utenfor kulturminnelovens verneregler. Vraklokaliteten anbefales derfor å ligge urørt for inngrep.

Som vedlegg til rapporten følger en CD med forkortede videoopptak av de ulike vrakene. Ytterligere videoopptak oppbevares hos Norsk Sjøfartsmuseum.

07.11.05

Jostein Gundersen