

Considerations for a sub sea tunnel to Heimaey
Report for the Icelandic Road Administration,

Vegagerðin
January 2006

Responsible authors:
Eivind Grøv, Björn A. Harðarson and Anders Beitnes

Photo Wikipedia

 2

Background and purpose

The Icelandic Road Administration (Vegagerðin) has been examining the possibility of
establishing a fixed link by a proposed sub sea tunnel in rock between mainland Iceland and
Vestmannaeyjar. In the Vestmannaeyjar, the island of Heimaey, where the tunnel entrance is
planned, has some 4000 inhabitants and is situated some 10-12 km off the coastline near the
effluent and delta of the river Markarfljót on the southern coast of Iceland.

Two specific reports have been prepared on the matter of describing a possible sub sea tunnel
route to cross the sound between Mainland Iceland and the island of Heimaey. The major work on
this matter was reported by Vegagerdin in 2000 (Ref. 1) and by Mott MacDonald in 2004 (Ref. 2).

A marine geophysical investigation of Vestmannaeyar and the Reykjanes ridge was undertaken by
the Dr. Ármann Höskuldsson in mid 2003. This survey included seismic profiles and sidescan
sonar swaths to acquire swath bathymetry and backscatter data (Ref. 3).

In late summer of 2005 the Icelandic company ÍSOR (Íslenskar Orkurannsóknir/Iceland
Geosurvey) undertook a geophysical survey (Ref. 4) covering both 1) the possible landfall area of
the tunnel near Kross at the mainland Iceland and 2) an alignment in the sound from
Vestmannaeyjar to the mainland. The survey included 3 sections offshore and 10 refraction
profiles onshore. This technical brief will base its conclusions on the latest information gained
from the ÍSOR survey.

This technical brief is prepared in order to express our technical views on the possibility of
constructing a sub sea road tunnel between the mainland of Iceland and the island of Heimaey
based on the engineering geology experience with sub sea tunnels in Norway, Faroe Islands and
the one in Iceland, Hvalfjörður tunnel. SINTEF together with Björn A. Harðarson of Geotek ehf
in Reykjavik has been responsible to put the technical brief together. Furthermore, the magnitude
of the probable construction cost has been assessed.

We have been involved in several of these mentioned projects including investigations, planning,
design and follow-up. In addition our experience from tunnelling covers a variety of other
tunnelling projects in relevant geology.

Summary in Icelandic

Ágrip

Að beiðni Vegagerðarinnar hafa höfundar farið yfir fyrirliggjandi rannsóknargögn vegna
hugmynda um veggöng milli lands og Eyja. Gerð er grein fyrir almennum aðstæðum til
gangagerðar milli Vestmannaeyja og lands í ljósi nýjustu rannsókna sem farið hafa fram á
svæðinu. Þar eru viðamestar rannsóknir ÍSOR sem fram fóru sumarið 2005 og skýrsla þar um sem
kom út í nóvember 2005.

Jarðeðlisfræðilegar rannsóknir ÍSOR beindust fyrst og fremst að hugsanlegri gangaleið í bergi frá
Heimaey og í beina línu til NNA að landi og komið upp á vestanverðum Landeyjarsandi. Í þessari
greinargerð er sjónum beint að sömu gangaleið sem er um 18,1 km löng í bergi milli Eyja og
lands, með gangamunna í Hánni á Heimaey og í landi um 1 km vestan við bæinn Kross á
Landeyjarsandi. Göng af þessari lengd yrðu þriðju lengstu neðansjávargöng í heiminum og þau
lengstu neðansjávar fyrir almenna umferð.

 3

Bylgjubrotsmælingar ÍSOR sýna að mesta dýpi á fastan berggrunn á leiðinni milli lands og Eyja
er um 170 m og þar ofan á eru allþykk, laus sjávarsetlög nema næst Eyjum þar sem berggrunnur
er ekki þakinn lausu seti. Göngin þyrftu því að fara niður á allt að 220 m dýpi og yrðu með 5-6%
halla upp til endanna beggja vegna.

Út frá fyrirliggjandi gögnum má áætla að gangaleiðin frá Heimaey yrði í móbergsmyndun
Vestmannaeyja á fyrstu 5-8 km. Móbergsmyndanir sem þessi eru að mestu gerðar úr túffi
(gosösku), túffbreksíu (vikri og gosmalarbreksíu), bólstrabrotabergi, bólstrabergi og einstaka
hraunlögum og blöndu af öllu þessu. Móbergsmyndanir eru einna óreglulegustu og breytilegustu
jarðmyndanir á landinu og þar ægir saman hinum fjölmörgu ásýndum gosbergs sem myndað er
við eldgos undir sjó (eða jökli). Útbreiðsla og þykkt einstakra ásýnda getur verið afar lítil og er
jafnan mjög óregluleg. Ungar móbergsmyndanir af þessu tagi eru almennt ekki taldar gott
jarðgangaberg m.a. þar sem breytileiki er mikill og harka bergsins er afar mismunandi. Lekt
þessara jarðlaga er einnig mjög breytileg, allt frá tiltölulega þéttu og vel samlímdu túffi yfir í afar
opin og lek hraunlög og bólstraberg. Við borun og dæluprófanir í borholum í Heimaey hefur orðið
vart við mikinn leka í þessari jarðmyndun. Jarðgöngin myndu hugsanlega fara niður úr
móbergssökkli Vestmannaeyja á hluta leiðarinnar og niður í þykk sjávarsetlög sem þar eru undir.
Lítið er vitað um eiginleika þessara setlaga.

Þessar jarðfræðilegu aðstæður eru afar ólíkar þeim sem eru í öllum veggöngum hér á landi þar
sem mun eldri, þéttari og reglulegar hraunlagasyrpur eru ríkjandi og göng liggja oft um mjög
langan veg í sömu hraunlögum.

Hljóðhraðar í bergrunni á þeim hluta gangaleiðarinnar sem er nær fastalandinu eru almennt mun
hærri en á móbergssvæðinu næst Eyjum. Að öllu jöfnu þýðir þetta harðara og þéttara berg og er
líklegt að þarna sé um hraunlög eða basaltinnskot að ræða að stórum hluta. Megingalli
hljóðhraðamælinganna er hins vegar sá að ekkert er unnt að fullyrða um jarðlagagerð nema 40-50
m niður fyrir mældan berggrunnsflöt. Undir mældum berggrunnsfleti geta því leynst veikari
jarðlög t.d. setlög eða einhverjar ásýndir móbergs. Engar sérstakar vísbendingar koma fram í
bylgjubrotsmælingunum sem benda til misgengis- eða brotasvæða í framhaldi af Álnum enda
benda mælingar á vegum Dr. Ármanns Höskuldssonar til þess að Állinn sé ekki brotasvæði.
Upplausn mælinga ÍSOR er reyndar það takmörkuð að stök misgengi eða afmörkuð brotabelti í
berggrunni koma ekki fram. Hins vegar er líklegt að einhver kvikuinnskot/eldvörp séu á þessum
hluta leiðarinnar og líklegt er að Sandagrunn sé rofið eldvarp. Gerð jarðlaga í og við slík eldvörp
getur verið mjög margbreytileg og almennt ekki hagstæð til jarðgangagerðar. Segulmælingar á
Landeyjarsandi benda til þess að undir sandinum geti einnig verið kvikuinnskot eða ung og rofin
eldvörp.

Enginn berggrunnur fannst nálægt yfirborði á austanverðum Landeyjasandi frekar en í fyrri
mælingum. Minnsta þykkt á lausum sand- og malarlögum á austanverðum Landeyjarsandi
mældist þó heldur minni en áður eða um 35-40 m skammt vestan við bæinn Kross. Þetta þýðir að
gera þarf 800-1.000 m langa rennu eða göng í gegnum þetta lausa set.

Af ofangreindu er ljóst m.a. takmörkuð vitneskja liggur fyrir um jarðfræðilegar aðstæður á
hugsanlegri gangaleið. Ljóst er að ef farið verður í verkhönnun á jarðgöngum milli lands og Eyja
þá þurfa að koma til afskaplega umfangsmiklar og kostnaðarsamar rannsóknir sem vart myndu
eiga sé hliðstæðu.

Út frá þeim takmörkuðu upplýsingum sem fyrir hendi eru má þó gera ráð fyrir að jarðfræðilegar
aðstæður með tilliti til jarðgangagerðar séu erfiðar a.m.k. á stórum hluta leiðarinnar og mjög
breytilegar, sérstaklega í móbergsmynduninni næst Eyjum og í og við hugsanleg

 4

kvikuinnskot/eldvörp á gangahlutanum nær fastalandinu. Helstu áhættuþættir í gangagreftrinum
eru mjög laust berg, mikið innrennsli vatns (jarðsjávar) og jafnvel jarðhiti.

Um val á hugsanlegri aðferð við gangagröft á þessu stigi málsins er ekki talið skynsamlegt að
reikna með hefðbundinni aðferð við gangagröftinn þ.e. borun og sprengingum. Aðstæður eru
taldar geta verið svo erfiðar, a.m.k. á hluta gangaleiðarinnar, að hefðbundin graftaraðferð myndi
ekki ráða við verkið. Miklu frekar er talið, á þessu stigi málsins, að gangaborun með sérútbúinni
borvél fyrir borun í góðu og lélegu bergi, sé betri aðferð og mun öruggari. Tekið skal fram að hér
er ekki átt við hefðbundna gangaborvél fyrir hart berg eins og nú eru notaðar við
Kárahnjúkavirkjun heldur er hér um að ræða mjög fullkomna og flókna borvél sem getur einnig
borað í mjög lélegu bergi, undir miklum vatnsþrýstingi og þá eru göngin fóðruð jafnóðum með
sérsmíðuðum, forsteyptum einingum. Slíka vél mætti einnig nota til að gera aðkomugöngin í
gegnum lausu sand- og malarlögin við munnann á fastalandinu. Hefðbundin aðferð með borun og
sprengingum kemur helst til greina á gangahlutanum nær landi ef í ljós kæmi að aðstæður séu þar
heppilegar.

Engin áhættugreining hefur verið gerð á hugsanlegri jarðgangagerð milli lands og Eyja.
Vestmannaeyjasvæðið er, eins og öllum er kunnugt, hluti af eystra gosbeltinu sem er virkasta
gosbelti landsins. Vart þarf að taka fram að a.m.k. tvö eldgos hafa orðið á svæðinu undanfarin
rúm 40 ár. Hér er um að ræða sprungugos og við hvert gos opnast sprungur sem geta verið nokkrir
km á lengd.

Öryggismál eru mjög vaxandi þáttur í hönnun vegganga, sérstaklega öryggiskröfur varðandi
útgönguleiðir ef slys eða óhapp ber að höndum. Erfitt er að fullyrða hverjar öryggiskröfur yrðu
þegar um svo löng neðansjávargöng er að ræða en það kæmi eflaust til umræðu að mannvirkið
yrði að vera tvö samsíða göng með mörgum tengigöngum á milli. Þar sem umferð um göngin yrði
tiltölulega lítil gætu hliðargöngin verið e.t.v. minni en aðalgöngin og eingöngu fyrir undankomur.

Þar sem upplýsingar um jarðfræðilegar aðstæður á hugsanlegri jarðgangaleið eru af skornum
skammti og óljóst hvernig hönnun mannvirkisns yrði háttað þá er, að svo stöddu, ekki talið þjóna
tilgangi að gera sundurliðaða kostnaðaráætlun fyrir hugsanlega framkvæmd.

Með hliðsjón af áætluðum kostnaði við sambærileg stórverkefni sem kynnt hafa verið nýlega á
ráðstefnu Alþjóða Jarðgangafélagsins má þó áætla líklega stærðargráðu kostnaðar við gangagerð
milli lands og Eyja. Reynslan sýnir að jarðgangagerð í mjög erfiðu bergi er síst ódýrari við
íslenskar aðstæður en erlendar. Ef reiknað er með að göngin yrðu boruð að stórum hluta með
jarðgangaborvél af fullkomnustu gerð þá er heildarkostnaður talin geta orðið um 70 milljarðar
króna. Ef um tvenn samsíða göng yrði að ræða, vegna öryggissjónarmiða, þá gæti kostnaðurinn
orðið um 100 milljarðar króna.

 5

Some major conclusions from previous reports on this project

The report from Vegagerðin in 2000 (Ref. 1) describes a sub sea tunnel, in terms of a rock tunnel
that would be formed by conventional drill & blast methods following two possible alignments to
be the only feasible method for a fixed link between the mainland Iceland and the island of
Heimaey. The tunnel alignments reached total length of 18km and 26km being excavated to
maximum depths of 225m and 300m respectively. The shorter tunnel needs to encounter a landfall
at Kross with a long and difficult ascend in loose sand and gravel, whilst the longer tunnel
involves tunnelling completely in rock, or what was believed to be rock in some sense of the term.
The report points out that the geological circumstances are rather unfavourable and much more
difficult than for example in the Hvalfjorður where the first (and so far only) sub sea tunnel in
Iceland has been constructed. The construction cost of a sub-sea tunnel was calculated to 20-35
billion ISK (2000), corresponding to approximately 27-47 billion ISK at present price level, being
an adequate estimate for any of the two alternatives. The report indicated that the Westman
Islands volcanic network may be looked upon as highly active and developing. There are about
70-80 recorded volcanoes in the Vestmanna area, and at least 22 eruptions have taken place
during the last 10.000 years. The area is seismically active and at least three volcanic eruptions
have taken place during the last 110 years (Ref. 1). Further it reported that the sub-aqueous
channel Állin in the strait between the islands and the mainland may be a source zone for
earthquakes and movements along fractures.

Based on seismic investigations the report from the Dr. Ármann Höskuldsson (Ref. 3) does,
however suggest that Állin is not an active tectonic feature.

Mott MacDonald prepared an independent review (Ref. 2) of a tunnel connection to
Vestmannaeyjar in 2004. The report from Mott MacDonald included also an evaluation of a
tunnel method consisting of a circular tunnel formed by TBM excavation that could be performed
at a shallower depth in the soft ground by a dedicated type of machine. The Mott MacDonald
report also includes an option for a hard rock TBM. Their report concluded updated cost estimates
to 2004 levels, which were comparatively higher than predicted by Vegagerðin in 2000 (with
inflation adjustment included) and reached; 38 billion ISK for drill & blast tunnel; 63 billion ISK
for soft ground TBM; and finally 56 billion ISK for a hard rock TBM. The TBM method will
produce a significantly larger tunnel cross section than would be by the drill & blast method and
subsequently Mott MacDonald proposed the excessive space to be utilised as emergency exit. The
report also concludes that the tunnelling conditions will be very demanding and cannot be directly
compared with previous or ongoing tunnelling projects in Iceland.

General requirements

The most important requirement for a tunnel of this kind is that it is possible to find and decide
upon a tunnel route with sufficient rock cover and adequate rock quality. The decision process
should adhere to well accepted standards utilised in similar projects, comprising a stepwise build-
up, through thorough pre-investigations, of the basis for feasibility and financial considerations.
These aspects will be dealt with in subsequent chapters.

We assume that a future tunnel project will comply with Norwegian tunnel design standards, as
these have been used as guidelines for other tunnels of the Icelandic public road network. A
tunnel to Vestmannaeyjar will necessarily be a low-traffic tunnel, with a traffic density most
probably less than 1000 vehicles per day as an annual daily average. According to the regulations
of the current version of Handbook 021 two lane, single tube is thus relevant. However, the
necessary length, probably becoming in the range of 20km (approximately 18km rock tunnel and

 6

1km concrete portal structure), will impose a design class where a high standard of safety
arrangements is required. At present we have no references on the emergency and safety
requirements for such long road tunnels, neither sub sea nor for land tunnels. It is expected,
however that relevant standards in the future may be stricter than current standards. For that
reason, no less than the standard of the Hvalfjörður tunnel must be foreseen, and maybe with even
certain additional elements such as rescue stations and surveillance cameras (CCTV). Maximum
inclination of 6% according to Handbook 021 will be a question of convenience vs. total length,
but that will probably not make a large impact on the foreseen length. The EU regulations are
currently specifying a maximum gradient of 5%.

A certain challenge associated with the geometry, is that on the mainland side, it is a lack of rock
outcrops above sea level in the vicinity of an expected tunnel route. Information at hand indicates
a depth of sand and gravel of around 40m, which means that the tunnel floor will be at around
55m depth. Consequently the tunnel will have to either be considerably longer to find shallow
bedrock, or, a challenging downhill slope section will have to be constructed inside a complete
diaphragm wall box in the sand and gravel deposit suspected to cover the rock topside in the delta
area. A vortex shaped road (like a corkscrew) inside a 60m diameter barrel shaped wall of
softpiles is another plausible solution, leaving room for a central construction pit suitable for
lowering of heavy and large goods (TBM sections, lining, drill jumbos, shotcrete equipment etc.).

The tunnel would become the 3rd longest traffic tunnel under sea in the world, next only to the
Channel tunnel between England and France (50 km) and the Seikan tunnel in Japan (54 km),
both twin tube rail way tunnels. The fixed link across the Great Belt in Denmark consists of two
parallel sub sea tunnels, each appr. 8km long. The longest sub sea road tunnel in the world in use
to day is the Bømlafjord tunnel in Norway, approximately 8km long. The crossing to
Vestmannaeyjar will thus be the longest sub sea tunnel open for the general public. In that
perspective, it should be emphasised that a tunnel crossing of such a long stretch of open sea is
likely to face a requirement to have twin tubes as there is no other credible or reliable means of a
safe emergency exit. The emergency aspects are discussed in further details in a later section of
the report.

A minor point to consider taking into account with respect to drive in long tunnels is that 2-5% of
the public is actually suffering from fear or aversion against driving in tunnels.

Geological considerations based on the ÍSOR report of 2005

It will not be a surprise to anyone, though, that the major considerations will have to be whether
or not a tunnel in the actual geology is a feasible endeavour, in soil materials or rock. We have
studied reports from various sources, see reference list, the main references being the report from
the Dr. Ármann Höskuldsson and lately the report from ÍSOR which describes the findings from a
refraction seismic survey conducted in 2005. As far as to our knowledge there are no other
dedicated geological studies or mapping available other than those listed amongst the references,
nor is it expected that such investigations exist at this stage for the marine and sediment covered
area, which in fact will constitute almost the total length of any practical alternative. The report
from ÍSOR (Ref. 4) includes also a single example of an interpreted seismic profile of somewhat
14 km length, made from a surface towed refraction recording set-up, see Figure 1 below.

In Figure 1 below an interpretation of the results from ÍSOR is presented with a typical tunnel
alignment indicated to show the depth of the tunnel compared to the interpretation of geological
formations. The assumed tunnel alignment is shown with dotted line, given the tunnel being
constructed as a rock tunnel. Demarcation between various areas of changing P-wave velocities

 7

are shown as dotted lines with question marks to indicate the uncertainty of the interpretation. The
survey itself does not provide sufficient proofs to say that the model as shown above is the
absolutely right one.

Figure 1. Longitudinal section with interpreted geology (numbers on top indicate km)

Figure 2. Stratigraphy along bore hole HH-8 at Heimaey, from ÍSOR report

For the construction of the longitudinal section in Figure 1 we have also applied information from
the ÍSOR report (Ref. 4) that provides data on the stratigraphy as interpreted along bore hole HH-
1 at Heimaey (see Figure 2).

According to the results from the ÍSOR report the depth to the bedrock is indicated at around -
170m at the maximum. With a design requirement of minimum of 50m rock cover the tunnel
alignment will be located at approximately -220m. The assumed dimensioning sections of the

Translation of some terms in Figure 2

Bólstraberg = Pillow lava, could contain tuff and
ash.
Sæfell ”Surtseyjargos” = Socalled Sæfell
formation (similar to the Surtsey eruption in
1964).
Lagskipt sjávarsetlög med skeljaleifum = Marine
sediments with shell fragments.
Dýpi = Depth below top of bore hole, sea datum
is at appr. -100m at the depth scale in figure 2.
Berggangur = basalt dykes.
Vatnsæð = Water inflow.

 8

tunnel alignment with respect to the vertical depth will then be the low points at approximately
5,5km and 9,5km.

Bedrock P-wave velocities are also indicated, being representative only for shallow rock depth as
the penetration is limited. According to ÍSOR a general depth of 40-50m can be considered
relevant for the P-wave velocities indicated along the profile. The profile shows a wide lateral
scatter of P-wave velocities for the anticipated “bedrock”, varying from less than 2.000m/s to
almost 6.000m/s.

Even if this method tends to over-estimate the P-wave velocities, the profile does indicate
substantial sections of “bedrock” with such low P-wave velocities as indicating extremely loose
rock or cemented sediments (between 1.900 and 3.000m/s in the shallower, left hand section).
However, due to the descending tunnel profile towards the low point, a possible tunnel may
encounter these particular geological conditions during a section with a length of a few km from
the portal at Heimaey. P-wave velocities are normally used to identify geological formations and
assess their influence on excavation work for sub sea tunnel projects.

From Háin at Heimaey to refraction profile VV2 (1,4 km)

Source of information; geological mapping of Vestmannaeyjar, borehole data on Heimaey, tidal
measurements on Heimaey.

The tunnel would start in the moberg formation on Heimaey at Háin (socalled Nordurkletta-
formation) and most probably prevail in some sort of moberg formation for the whole 1,4km
section. The Norðurkletta formation (as all moberg formations) are formed during volcanic
eruptions under sea (or ice). The main characteristics of such formations is the variety and
irregularities of different facies (units) of the volcanic material depending on the conditions
during the eruption. The Surtsey eruption (1963-1967) is a typical example of such an event and,
perhaps to a lesser extent, the Heimaey Eldfell eruption (1973). The presently visible part of the
Norðurkletta formation (such as Háin, Dalfjall and Stóra Klif) is made mostly of palagonite tuff
(volcanic ash, cemented to a variable degree) but other common units of a typical moberg
formation are tuff breccia (tuff with basalt fragments), ash, pumice, scoria, pillow breccia
(basaltic fragments in tuff groundmass), pillow lavas (glassy pillows of lava with glassy basalt
fragments around) and basaltic lavas, all depending on the availability of water (and pressure)
around the eruptive vent and the type of eruptive phase. All the pyroclastic units of the moberg
formations are usually very irregular and variable in volume and extent and subvertical and
inclined contacts between untis are common. The characteristics of these units can change very
rapidly from one place to another making the moberg formations the most inhomogeneous rock
formation in Iceland. The degree of palagonite cementation (consolidation) is also highly variable,
ranging from loose, glassy ash and pumice, to intermediate cementation of pyroclastic breccias
and pillow lavas to well cemented tuffs and lava flows. The permeability of these formations is
therefore also variable, ranging from very high permeability (K up to 1m/s) in unaltered, porous
lavas, pumice, scoria and pillow breccias and pillow lavas to much less permeable, highly
palagonized tuffs (K = 10-3 – 10-6m/s).

Evidence from existing boreholes in the Nordurkletta formation indicate very variable conditions.
Borehole HB-1, located only approx. 500m from the assumed tunnel portal, 10m above sea level,
shows a mixture of highly permeable lava flows and pillow lavas and some glassy sands and tuffs
in the top 190m. Thick units of unconsolodated pumice could also be present. The top 190m of
the hole was lined and repeated concreting was necessary in the top 80m due to large inflows of
(sea)water and presumeably also, due to loose and unstable formations. Below 190m the rock
formations change into stratified marine sediments with shell fragments which extend many

 9

hundreds of meters down, see Figure 2. Measurements of P-wave velocities in the borehole
indicate a velocity of 3.300m/s for the marine sediments and som 3.000m/s in the overlying
moberg formation. The thickness of this sedimentary strata was confirmed in the deep borehole
HH-8, located some 2km south of the assumed tunnel entrance. The hole is drilled through
relatively dense moberg tuff and pillow lava formation from sea level down to 180mbsl where it
enters the marine sediments which extend down to 900mbsl.

Evidence from borehole FH-04 drilled 120m into Heimaklettur moberg (approx. 1km from the
assumed portal location, top of hole few meters above sea level) indicates a rather large horizontal
aquifer below 86m depth. The bottom 5m of the hole were drilled in loose sand (or pumice).

The geological and hydrogeological conditions in moberg formations are in general variable and
of quite different nature than in the much older and more regular lava pile stratigraphy on the
mainland where all existing road tunnels in Iceland are located. (Some limited sections of older
hydropower have been excavated in much older rock than “regular lava pile”.)

The tunnel alignment would most probably be within the Nordurkletta moberg formation, or
similar, at least towards the location of refraction profile VV2 north of Heimaey.

0 – 3,5 km on refraction profile VV1.

Source of information; refraction profile VV2, southern part of refraction profile VV1.

At the location of refraction profile VV2 (approx. 1,4 km from the assumed portal location and at
the origin of profile VV1) there seems to be a 50-100m thick strata on the sea floor with low
velocities of 2.400-2.600m/s at the location of the tunnel line, occassionally as low as 1.900m/s.
This is interpreted as loose moberg units of unknown character. Underneath, another velocity
refractor at depth of 80-150mbsl is evident with velocities of 2.900-3.700m/s. This is most likely
also a moberg formation, possibly with some permeable lava flows or well cemented sediments.

The refraction signals on profile VV1 begins some 0,5km further to the north and shows a sea
floor strata at the depth of 50-70mbsl with velocities between 2.000-3.000m/s. The thickness is
not known. This velocity correlates in general with permeable moberg formation, moraine/tillite
or consolidated sediments, where the moberg is the most likely interpretation. The lowest
velocities recorded by refraction seismics in the Hvalfjorður using bottom cable were very limited
zones of 2.300m/s to 2.500m/s. Refractions seismic surveys in the Faroe Islands did not yield any
similar low velocity.

Similar conditions prevail to the 3,0km distance along profile VV1 where the rock surface horizon
plunges down to a depth of 130mbsl overlain by very loose marine sediments, 60-80m in
thickness and with velocity of 1.700m/s. At the distance mark of approx. 3,5km a sudden increse
of velocities occur to 3.700-3.900m/s in the basement rock. The plunge in the basement rock
horizon and the sudden increase of velocities could possibly reflect the outer boundary of the
Vestmannaeyjar moberg formation.

The ground conditions in this partiuclar section must be considered as adverse ground conditions
for rock tunnelling being associated with high uncertainty and most risky.

Whereas the penetration of the refraction seismic is only 40-50m nothing can be concluded about
the rock character at greater depths. The thick marine sediments below the Vestmannaeyjar
moberg could possibly be in this area at approx. 180-200m and below.

 10

3,5 – 6,5 km on refraction profile VV1

Source of information; refraction profile VV1 and VV2 and report br Dr. Ármann Höskuldsson.

The refraction seismic velocities at the rock head indicate a basement horizon below the loose,
marine sediments with velocity of 3.800-4.000m/s at the 3,5km mark whilst increasing to around
4.000 at the 6.5km mark on profile VV1. The surface is rather irregular at the depth of 100 to 160
m. This is interpreted as permeable lava flows but well cemented moberg could also correlate with
this velocity.

Taking into account the results from a perpendicular seismic survey line, the VV1, a flat horizon
can be established that cover the depth from -100m to -200m. The survey indicates that the P-
wave velocity in this horizon varies from 2.900-3.700m/s.

A topographic deprssion occurs at approximately 5,5km that could possibly be the rim of the
Állin. According to (Ref. 3) Állin terms not to be the result of faulting as the survey did not find
indications of faulting mechanisms in the western part of Állin.

At greater depth there is no information from the survey on the stratigraphy, such as below
180mbsl.

6,5 – 10,5 km on refraction profile VV1

Source of information; refraction profile VV1.

Between distances 6,5 to 10,5km the velocity in the basement horizon is increased and is mostly
4.800-5.500m/s. This is interpreted as being dense basaltic lavas or volcanic intrusions. The
marked peak around 8km on profile VV1 (Sandagrunn) is most probably a volcanic instrusion
making Sandagrunn one of 50-60 sub sea volcanos in the Vestmannaeyjar area (Ref. 1). The
geology can be very complex in and around such volcanoes, which may be reflected in the
varying velocities next to the main intrusion. At the 9,5km mark the basement horizon reaches
maximum depth of 170m with overlying loose sediments of 140m in thickness.

10,5 – 14,3 km on refraction profile VV1

Source of information; refraction profiles VV1 and VV3.

From the 10,5km distance marker on profile VV1 towards the mainland the velocity of the
basement horizon is variable from 3.300 to 6.000m/s. Similar or even higher velocities are
measured in profile VV3 intersecting VV1 at the 12,5km marker. Velocities between 4.000 and
7.000m/s are common in this location on profile VV3. The high velocities indicate dense basaltic
lavas but intrusions should not be excluded, especially such as associated with the peak in the
horizon at the 12,5km marker. The ground conditions may laterally change frequently during the
course of tunnelling in this section as the P-wave velocitis are changing rapidly.The basement
horizon slopes gently down towards the mainland at the north end of profile VV1, reaching 110m
at the 14,3km marker with approx. 100m thick, loose sediments above.

End of refraction profile VV1 to landfall west of Kross (2,4 km)

Source of information; onshore refraction profiles, aeromagnetic survey

 11

The presence of loose, thick sedimentary deposits of mostly sand and gravel in the
Landeyjarsandur area is well known. The tchickness is up to 250m in the eastern part, but
thicknesses of 50-80m is common in the area around Kross. Results from the refraction seismic
survey indicate some rock mounds below the sediments with the shallowest depth to bedrock of
about 35-40m west of the farm Kross. The velcocities in the mentioned bedrock mounds in this
area are relatively high (mostly 4.500-5.500m/s) and they also show strong magnetic anomalies.
This indicates the presence of volcanic intrusions in the bedrock. Velocities between the magnetic
anomalies (3.300-4.000m/s) indicate moberg, consolidated sediments and/or permeable lavas.

Remarks to the ÍSOR survey

It is difficult to establish a geological model with high confidence based on the information from
the current ground investigations, but some important elements have however been determined
resulting from this geophysical survey. The following considerations can be made as far as the
results from the performed survey are concerned:

• The velocities found are valuable and useful for the current stage of the project in
verifying the presence of weak moberg formation rocks in the area mixed with layers
of sediment horizons.

• Some major low points in the bedrock head at appr. 5,5km, 7,5km and 9,5km may
represent major zones of weakness. Beneath a smooth seafloor these low points in the
bedrock represents canals with vertical drop of several tens of meters, however the
scale is rather compressed and therefore it is not possible at this stage to conclude on
the origin and content of these low points. The low point at appr. 5,5km could be the
possible northern rim of the Àllin.

• The experience from the Hvalfjörður tunnel and two sub sea tunnels in the Faroe
Islands is that using refraction seismic survey is very difficult for the purpose of
identifying weak zones in the basaltic bedrock, composed by horizontal layers. Weak
layers in between more solid and high velocity layers are not shown, further velocity
anomalies may not necessarily represent sub-vertical and vertical weak zones.

• Combining the ÍSOR results with the information from the HH-8 drilling a horizon of
sediments can be expected at a depth of 200m below sea level close to Heimaey.

• Another horizon of mixed sediments and loose rock can be expected at approx. 100 to
200m below sea level at the Heimaey side, being the layer above the thick sediments.

• Towards the mainland of Iceland intrusions may appear frequently, but irregularly.
The information does not cover any significant depth in the bedrock, or below the top
head of the rock as the penetration by this method is rather limited. This is of course a
draw back of the method as it does not provide any indications on increased velocities
towards depth indicating an improved rock mass quality.

• The longitudinal section does not indicate any weakness zones in terms of vertical or
sub-vertical velocity anomalies, however, the report indicates vaguely that
irregularities in seismic basement velocities may be due to local geological anomalies
(intrusions and fractures) but the resolution of the method does not allow any small
scale interpretations.

General remarks on geological

The two most significant geological features revealed so far, are: 1) The area in question is
directly inside the southern part of the active Eastern Volcanic Zone in Iceland. 2) At a certain
depth, relevant for possible tunnel alignment, there are thick layers of marine deposits. Even if a

 12

tunnel alignment, or a major part of it, could be found within the volcanic rock formations (above
the sediments), certain adverse features must be considered:

The area is the most active volcanic part of Iceland and a part of the continental divide in Iceland
with the latest eruption having taken place only 30 years ago. The rock of such extremely young
strata is known to be of a complex nature, largely characterized by weak, brittle, jointed and
porous rocks accumulated in frequent and varying streams, flows, dykes and sediments. Lava
flows may be in shape of pillow lavas and moberg. Intense erosion and movements in the young
strata will have contributed to the complexity in the deposited and remaining rocks, see Figure 3
below. In addition to that, high thermal gradients and aggressive, hot ground water is to be
expected.

The active fissures in the Vestmannaeyjar area are generally striking N40°E. Pending on the
actual locations of the landfalls of the tunnel on both sides the tunnel would be aligned with an
angle to these fissures thus resulting in an unfavourable parallelism rather than a perpendicular
intersection. The eruptions in the area, such as the Surtsey and Heimaey eruptions were not one-
spot eruptions, these were eruptions along active fissures with length in the range of 3-5km.

Figure 3. Dalfjall (Photo courtesy of Haukur Jóhannesson)

Figure 3 above shows the moberg formation on the western tip of Heimaey.

Whilst coring and drilling in the moberg-formations frequent and significant core loss has often
been experienced, especially in semi consolidated tuffs and breccias and porous pillow lavas.

An additional feature, making such rock mass conditions unfavourable for tunnelling and
especially for controlling potential water leakage, is the probable lack of confinement stress due to

 13

the ongoing dividing tectonic action between thin lithosphere plates. Confinement stress is
important in tunnelling for the stand-up ability of jointed rock and for effective use of grouting
pressure.

A different but nevertheless relevant geology can be studied in an uncovered state at the coastline
near Grindavík, where the western “divide branch” enters the south coast. On this location
frequently changing lava flows and interbedded sediments can be observed.

Interpretation of pre-investigations, which usually can rely on systematic and/or enduring
geological strata and joint systems, will be much more uncertain in such geology. And it is a kind
of rock mass that will challenge a normal, foreseeable tunnelling method.

An image from the area close to Grindavik, see Figure 4 below do perhaps illustrate the actual
variety and easily eroded, loose rock interbedded with glass hard, jointed basalt.

Figure 4. Image from Grindavik (photo courtesy of Anders Beitnes)

 14

The need of detailed geological pre-investigations

It would be a real challenge to design, perform and not least to finance a future detailed pre-
investigation program, which could adequately reveal the actual geological conditions and provide
a robust base for the determination of a best feasible tunnel route as well as a reasonable certainty
in the investment cost estimate. Due to the length of a potential tunnel crossing and the changing
conditions, both laterally along the route and vertically with the layered stratigraphy, the
geological pre-investigations need to be very comprehensive.

Due to the lateral and vertical changing conditions, even such a comprehensive programme may
not provide an accurate image of the real geological formations that will be encountered whilst
tunnelling, thus the tunnelling project remains with a significant risk and uncertainty.

In the following some aspects of investigations are listed:

• Refraction seismic profiling is normally a very useful investigation method for sub sea
tunnels, but has proven not to be very suitable in this kind of layered rock because
embedded weak layers become “invisible”. Bottom cable seismic is expensive and subject
to malfunctions in rough sea. Towed cable set-up is more efficient, but it will normally
have poorer penetrability as has been shown by the survey done by ÍSOR.

• Reflection seismic profiling, preferably in a 3D
streamer set-up, may have advantages. But, if
the stratum is complex, even the densest pattern
of reflection seismic will become equally
difficult to interpret.

• Vertical or inclined core holes. Core drilling
from floating vessels may be needed in an
unprecedented amount and still that will just
provide examples of rock type distribution.
Drill ships of the actual kind are very expensive
to operate, see figure 5.

• Directional drilling of core holes from land and designed to follow a suggested tunnel
alignment, is a method with better coverage. However, this method does not hold a proven
track record for holes exceeding the length of 6-700m, and holes of such a length that
could be of significance here are still to be developed.

• Thorough risk analysis to identify and evaluate the various risk elements associated with a
possible tunnelling project involving a sub sea crossing to Vestmannaeyjar. Particularly
focusing the probability of an eruption along the active volcanic fissures in the area and
the consequences if such an event takes place during construction or operation of the
tunnel.

Irrespective of what indicative pre-investigations may tell, the above indicated kind of geology
with significant local and random variations has to be considered.

As has been outlined above the complexity of the moberg formations calls for a much more
comprehensive investigation program than is typically applied for the conventional regular lava
pile stratigraphy, whilst the close proximity to the active volcanic fissures demands risk analysis
with scenarios never before being considered for a public project.

Figure 5 Investigation vessel

 15

Tunnelling conditions

Even if and when literally every meter of an actual tunnel route have been thoroughly covered by
reliable investigations, it is expected that the probability is high that long sections of the tunnel
will have to encounter very poor tunnelling conditions.

According to the information that we have received and as per our understanding of the prevailing
ground conditions along an assumed tunnel alignment, the tunnel excavation may be approached
by 3 different methodologies. These would be as follows:

1. For the first part of the tunnel, starting at Heimaey and reaching approximately to the
6,5km mark on the longitudinal section in Figure 1, a shielded TBM, or even an EPB
would be required to be feasible to tackle the adverse and poor rock mass conditions
expected to be encountered in this part of the sub sea crossing. Conventional Drill &
Blast excavation is considered technically as an infeasible tunnelling method in this
section of the tunnel. The total length of this section is approximately 8km. A
comparison to the Great Belt project may be relevant for certain parts of the tunnel
within these 8km.

2. For the rock tunnel from the 6.5km mark on the longitudinal section in Figure 1 and
towards the mainland, conventional Drill & Blast excavation technique may be
feasible, concluding an approximate 10km length. Alternatively a double shield hard
rock TBM capable of doing both closed and open mode tunnelling could be feasible.

3. From surface at Kross on the mainland to reach rock at some 40 to 50m depth an 800-
1000m long section is required which probably may be built by use of an EPB (Earth
Pressure Balance machine) in closed mode, or by building inside a complete
diaphragm wall shaped as a box or a vortex in a barrel.

4. An open hard rock TBM is most probably an unrealistic tunnelling method for all
sections of the tunnel.

It might be possible to construct tunnels in such adverse rock mass conditions, however severe
cost and time consuming precautions have to be anticipated and dealt with properly. In the
following a close-up on the tunnelling challenges are presented, for conventional Drill & Blast
method as well as TBM-excavation.
.

• For the Drill & Blast method, the following aspects need to be addressed:

o Rock grouting techniques at the state-of-the-art level of technology, and probably
beyond, combined with best practice experienced today, including also grouting
techniques used in soil like tub-á-manchettes. Challenges in achieving a safe result
are associated with extensive patterns of drilling, stability of groutholes and to get
a sufficient distribution of grout into a mix of open veins, fine joints and permeable
strata, struggling with more than 200 m of static water pressure and low
confinement stress in the rock mass.

o In the kind of ground conditions as indicated above, successful pre-grouting will be
compulsory not only to control leakage into the tunnel, but also for enhanced
stand-up time and as a safety against destructive erosion and subsequent tunnel
collapse.

o Rock support measures need to include methods and technologies that are normally
relevant for soil tunnelling (or extremely poor rock) such as: sectional excavation,
soil anchors, ground freezing, closed ring support including the invert, cast-in-
place concrete lining designed to carry full hydrostatic water pressure.

 16

o Pre-cautionary measures and contingencies for additional pumping capacities,

closing of the tunnel face, evacuation of people and equipment etc.
o Ventilation of the tunnel to evacuate the exhaust air and get fresh air to the tunnel

face up to a length of 10km.
o Drilling blast holes and keeping blast holes open and stable to enable appropriate

charging and ignition of the holes. Accurate drilling in changing ground conditions
to maintain efficient blast rounds and to produce a tunnel profile which fulfils the
requirements to smoothness and stability of the contour.

• For a shielded tunnel boring machine (TBM) alternative, the following would be required:

o Shielded machine with the ability to work as earth pressure balance (EPB) with
slurry in a closed face mode is the only choice in certain sections e.g. in the sand
deposits on the Kross side where a long approach to a rock tunnel is required.

o A double shield TBM will have the ability to care for full lining as an on-off
strategy. It can also be designed to operate in closed face mode. The method with a
single shield TBM requires a full segment lining with full water pressure capacity
along the entire length.

o The segments themselves (and all necessary accessories like rubber gaskets etc.)
for the lining must be designed to handle the actual static water pressure, as must
the compensation grouting of the annular space behind the lining.

o Excavation with an EPB in these varying ground conditions with more than 200 m
of hydraulic water pressure is also on the edge of today’s experience. The
Hallandsås rail tunnel in Sweden, just resuming excavation again after 8 years of
stoppage and method development, may be an example to illustrate this challenge.

o The machines running in open mode need to be equipped to tackle probing and
pre-grouting in a 360 degrees circumference ahead of the tunnel face using the
same grouting technology and mix design etc as mentioned above.

o Capacity of the muck handling arrangement to keep up with the continuous
excavation production and carry the muck effectively at the maximum of 10km
from the tunnel face.

Comparison with other tunnelling projects

E-39, the Rogfast sub sea tunnel in Norway

A sub sea road tunnel, the Rogfast tunnel, has been considered in Norway for the Europaveg 39
with a length of 23,6km. The project was presented at the Strait Crossing conference in Bergen in
2001, (Ref. 5).

The project was cost estimated to 2.2billion NOK for single tube with 2/3 lanes and 3.3billion
NOK for a dual tube with 2 lanes in each tube, (calculation year is 2001). Assuming a cost
escalation of 25% since 2001 the estimates for the Rogfast project arrive at 2,75 billion NOK and
4,1 billion NOK respectively, corresponding to 25,5 billion ISK and 38 billion ISK.

Doing two parallel tubes in this example represents a 50% increase in the project construction
cost.

A direct application of these cost figures to the Vestmannaeyjar would neither be relevant nor will
it produce a reliable base for a cost estimate. It must be emphasised that the above construction
cost estimates for the Rogfast project is based on geological conditions which are typical for this

 17

region in Norway; that is granites and gneissic rock types of good tunnelling quality allowing
conventional Drill & Blast tunnelling. These tunnelling conditions must not mistakenly be
compared with the prevailing conditions across to Vestmannaeyjar.

Emergency evacuation

A number of road tunnels have been built in Norway and Scandinavia over the last years
according to Norwegian guidelines and current requirements of these guidelines do not include
implementation of dedicated emergency exits. However, and as a consequence and an impact of
the recent fires in trans-alp tunnels in Central Europe the EU has provided a set of new regulations
for road tunnels particularly focusing safety and emergency possibilities. These new regulations
are provided in Figure 5 below.

Figure 5. Table from Roads in October 2004

Figure 4 above shows a table which has been extracted from an article in the magazine Roads,
issued by PIARC, in October 2004 (Ref. 8). The article describes “The new Directive 2004/54/EC
on Road tunnel Safety” and the referred table represents the current trend in road tunnels at the
Trans European Road Network (TERN) as far as safety measures are concerned. As can be seen
from the figure it may not necessarily be strictly required in these circumstances with an
emergency exit or 2 parallel tubes in this case. However, comparing with the Lærdaltunnel in
Norway, currently the longest road tunnel in the world, an emergency exit is located at appr. one
third of the length from the Lærdal side.

The Rogfast project is designed with a tunnel branching off to an island at the approximate mid-
point in the sub sea section. This branch will also serve as en emergency exit contributing
significantly to an improved safety level in the project compared to a one tube solution alone.

A possible tunnel to the Vestmannaeyjar may not have the possibility of establishing a similar
emergency exit as was the case for the two examples above. The recommended standard on safety

 18

from EU came into effectiveness after the report prepared by Mott MacDonald (Ref. 2). Mott
MacDonald recommended in their report that the tunnel should be constructed with an emergency
escape being located below the road deck. The bored tunnel would have sufficient space to
accommodate such a solution. However, escapees should make their own way out of the tunnel,
which in practical terms would mean a good 10km walk and could make this a questionable
emergency escape.

During the construction of the tunnel excavation is likely to take place from both sides, however
facing the possibility of encountering difficult ground at both sides excavation may take more
than what is normally expected for tunnel excavation of 8-12km length. The risk that an
emergency situation occurs during construction with the involvement of construction workers
might therefore be much higher than is expected for public users during the operation phase of the
tunnel. Consequently, a likely scenario is that construction may not, or should not be allowed to
take place unless an emergency route has been established for the workers. The only emergency
route for the construction phase would be a situation with two parallel tunnels with inter-
connections in a given frequency, alternatively an escape tunnel that could be of a smaller cross
section.

Conclusively, designing a sub sea road tunnel between the mainland of Iceland and the
Vestmannaeyjar may not be recommended without including a twin tube solution that enables
sufficient evacuation during construction as well as during operation of the tunnel. A smaller
parallel tunnel to room a single carriageway for emergency vehicles and evacuation may not
escalate the construction cost to the same level as a solution with twin tubes.

Discussion on comparable cost figures

It is not advisable to give even approximate figures for the cost of tunnelling under such uncertain
conditions as described above. Given the difficulties and possible challenges indicated for any of
the two tunnelling principles at least 3–4 times the cost per meter in a single drive compared to
Hvalfjörður tunnel must be expected. Even if precautious Drill & Blast may be feasible in certain
sections, the tunnelling advance may become very slow and it is easily envisaged that both cost
and time will be severely influenced by frequent stopping incidents. Slow advance (e.g. 20
m/week), thorough grouting, heavy rock support and extensive safety installations may add up to
2mill. ISK per meter tunnel.

Reference can be made to the Oslofjordtunnel and the Bjorøy tunnel where significant problems
were encountered in shorter sections of the tunnels enforcing stability measures that never had
been experienced in sub sea tunnelling before. These measures included such as soil injection
using tub-á-manchettes and a total of 23 weeks were needed to traverse a 38m long section of the
Bjorøy tunnel using this technique. For the Oslofjordtunnel a different approach was chosen as
ground freezing was performed to pass a weak zone, with a length of appr. 20m. The entire
process to excavate safely through the zone took a little less than 2 years. Similar measures cannot
be ruled out in larger parts of a tunnel across the Vestmanna sound.

Any cost estimate for a tunnel to Vestmannaeyjar would be associated with great uncertainty. For
TBM alternatives (shield tunnelling or EPB) may result in better confidence but the base costs in
more favourable conditions will be higher. A completely lined, 9 m diameter tunnel excavated by
an advanced, shielded TBM could be in the magnitude of 2,5mill. ISK per meter tunnel, however
with expectedly shorter construction time.

 19

The major uncertainty in all cost estimates is associated with the probability and consequence of
severe incidents that are causing a halt in the excavation. That should be a main focus of
geological considerations and risk analysis.

Taking into account the length of the tunnel to Vestmannaeyjar and the expected prevailing
geological conditions a cost estimate should be based only on the TBM technique. To keep the
cost estimates on a rough level we would like to address some figures that were presented last
year in the Open Session of World Tunnelling Conference in Istanbul focusing mega-projects on
fixed links.

One such project is a twin tube 33km long crossing of the Nusantara (Ref. 6) planned to be
excavated with TBM. This project was cost estimated at 1,5-2 billion USD, being equivalent to
approximately 95-125 billion ISK. This will produce a construction cost for an approximate
tunnel length of 18-19km long twin tube tunnel to Vestmannaeyjar in the range of 55-70 billion
ISK. In addition the cost associated for the construction of a portal at Kross has been estimated to
approximately 5 billion ISK in both (Ref. 1) and (Ref. 2).

Another project being considered recently and that was also presented in the same conference is
the Gibraltar Crossing (Ref. 7). A cost estimate of 4 billion Euros for a 38,5km long twin tube
tunnel was presented, also planned to be excavated by TBM. This is equivalent to approximately
140 billion ISK for a twin tube tunnel to Vestmannaeyjar.

It is clear from the above figures that cost for such projects are difficult to estimate and
consequently significant variations occur. Further, the above project references may have other
requirements on tunnel installations, different geological challenges, project specifications, local
constrictions etc. than would apply to a tunnel to Vestmannaeyjar. Important in this comparison is
that the basis for the Norwegian cost figures is not applicable as they are referring to a different
concept than will apply for a potential tunnel to the Vestmannaeyjar. Therefore other references
need to considered that are based on comparable ground conditions and tunnelling concept. The
figures arrived at in the Mott MacDonald report (Ref. 2) and those figures presented above can be
considered as being in the same magnitude and also being much more realistic and relevant than
the experience from Norwegian tunnelling projects.

 20

Conclusions

The basis for evaluation of a project proposal of this kind must be significantly improved and
should be much more concrete before it is possible to provide any committing recommendations
on the feasibility of this tunnelling project and make robust cost estimates. Given the factors we
are able to consider, it is however, possible to present some preliminary conclusions, which we
feel can assist in the discussions on a further development strategy.

We feel even more compelled to do so, as it has been referred to other voices from the Norwegian
tunnelling industry as a support for, in our opinion, a far too optimistic evaluation of the project.

It is easy to become intrigued by a tunnel project like this, as it has the potential of becoming both
famous for its challenges and, if a success, a boost in moving state-of-the-art of tunnelling
forward.

On the negative side, which needs to be considered thoroughly before any major investment is
spent on expensive and comprehensive pre-investigations and financial analyses, we feel
compelled to state the following:

• investigations will have to be of an unprecedented amount, comprehensiveness and cost
before meaningful results (a robust basis for decision to build) can be achieved,

• risk analysis need to consider the probability and consequences of a volcanic eruption
and/or intense earthquake activity along active fissures,

• substantial uncertainty prevails as to the construction method and technology,
construction time and costs, contractual basis and feasibility of construction,

• tunnelling conditions will be severely more difficult than experienced in any other sub sea
tunnels in Norway, Iceland and in the Faroe Islands and thus lead to other construction
methods,

• cost figures from Nordic sub sea tunnel projects would be irrelevant references and
significantly higher construction cost must be anticipated,

• safety aspects during construction and operation will call for a solution with two parallel
tubes and frequent inter-connections, and,

• tunnel operation cost will be considerable as well, especially compared to the actual
traffic load that could be expected.

Conclusively, a sub sea tunnel to the Vestmannaeyjar will be on the edge of, if not beyond the
present tunnelling technology. The existing information on the geological conditions indicates that
construction methods, time and cost estimate for this tunnel cannot be compared with other sub
sea tunnel projects in Scandinavia. Based on current knowledge it is not possible to verify that the
work can be performed in accordance with standard tunnelling procedures such as known from
the Hvalfjörður tunnel and similar sub sea tunnels in the Faroe Islands.

Applying reference costs from projects like the Nusantara and Gibraltar crossings would yield
cost estimates ranging from 60-75 and up to 140 billion ISK for a 18-19km tunnel to Heimaey.
Thus, an estimate on construction cost in the range of 100 billion ISK may at this stage be a
realistic magnitude of costs for a tunnel to fulfil relevant requirements on safety and installations
including two parallel tunnel tubes being excavated with TBM. If future detailed investigations
yield ground conditions that are more favourable, the costs may possibly be reduced. If adequate
safety can be obtained by a single tube the indicated cost may be reduced to approximately 70
billion ISK.

 21

REFERENCES

1. Vestman Islands road connection, Preliminary survey

January 2000, Vegagerðin.

2. Independent review of a Tunnel Connection to Vestmannaeyjar

April 2004, Mott MacDonald and Linuhönnun hf

3. Marine geophysical surveys around the island of Heimaey, Iceland. Preliminary report
 By Ármann Höskuldsson, University of Iceland, Geosciences. 2003.

4. Berggrunnskönnun á hugslegri jarđgangaleiđ milli lands og Eya

October 2005, ÍSOR

5. Europaveg E39 Rogfast: Vurdering av sikkerhet i alternative løsninger for den planlagte

tunnelen Mekjarvik – Årsvågen. December 2001, SINTEF (in Norwegian)

6. The Nusantara tunnel, Development of an integrated Linkage System between Java and

Sumatra-Indonesia. Open Session World Tunnel Conference 2005, Sindur
Mangkoesoebroto.

7. The Gibraltar Strait Tunnel. An overview of the Study Process. Open Session World

Tunnel Conference 2005, José M. Pliego.

8. The New Directive 2004/54/EC on Road Tunnel Safety. Roads no. 324 IV-2004. Bernd

Thamm

