


Vannet vårt

Hydrologi i Norge 2007


HYDROLOGI er læren om vannet på og under bakken, - om elver, innsjøer, grunnvann, snø og is. Hydrologene studerer vannets fysiske og kjemiske egenskaper, forekomst, fordeling og kretsløp.

INNHOOLD

3

Kjære leser

4

Årskavalkade

6

Klimaendringer vil få konsekvenser for mange samfunnssektorer

8

Snøen som falt i fjor

10

Vått både seint og tidlig

12

Intense nedbørflommer på Østlandet

14

Vinteren kom tidlig på Svalbard

16

Høy grunnvannsstand i januar - lav i desember

18

Breene la på seg i 2007...

20

...men brefrontene smeltet fortsatt tilbake

22

Mye dårlig is i store deler av landet

24

Kald sommer i elver og innsjøer i sør - variabelt i nord

26

seNorge!

28

Feltarbeid i NVE

30

Kontaktinformasjon

31

Vannets kretsløp


Nyvekete, stråløygde blomar
stod glade med skinnande tår -
våren sa det var sumar,
men sumaren sa det var vår!

Alle vers gjennom Vannet Vårt er fra
«Vår» av Olav Aukrust


VANNET VÅRT ER UTGITT AV:

Norges vassdrags- og energidirektorat

Hydrologisk avdeling,
postboks 5091,
0301 Oslo

BESØKSADRESSE:
Middelthunsgate 29,
Majorstuen, Oslo

OPPLAG: 2 000

Rapporten er tilgjengelig på
www.nve.no

REDAKSJON:
Sverre Sivertsen
(Ansvarlig redaktør)
Hanne Nordang Solum
(Redaktør)
Knut Ola Aamodt, Morten
Nordahl Due, Margrethe
Elster, Bjarne Kjølmoen,
Lars A. Roald

GRAFIKK: Rune Stubrud
og Cox Oslo (cox.no)

ANDRE BIDRAGSYTERE:
Randi Pytte Asvall, Heidi B.
Stranden, Jim Bogen, Hervè
Colleuille, Hallgeir Elvehøy,
Inger Karin Engen, Miriam
Jackson, Ånund Kvambeck,
Thomas Vikhamar Schuler,
Arne Tollan

OMSLAGSFOTO:
Miriam Jackson

Bilder der fotograf ikke er
angitt, er tatt av NVE

RÅDGIVNING, & DESIGN:
cox.no

TRYKK: Grøset™

Kjære leser

”Allmennhetens rett til miljøinformasjon er beskyttet både av europeisk og norsk lovgivning”.


”Vannet vårt” bygger på hydrologiske data som er samlet inn fra 3000 målesteder i elver og innsjøer, på og under bakken og våre breer. Dataene er tilgjengelige for deg og andre brukere fra vår nasjonale hydrologiske database som inneholder om lag 160 000 observasjonsår.

NVE ønsker både å gi bred tilgang til hydrologiske data og samtidig dokumentere situasjonen år for år når det gjelder vannmengder, flom og tørke og andre forhold som du kan lese om i ”Vannet vårt”.

Vern mot flom- og tørkeskader er samfunns viktig i dag, og i enda høyere grad med et våtere og varmere klima. NVE har en sentral oppgave i å beskrive hva som skjer for å kunne varsle og forebygge. ”Vannet vårt” bidrar til god oversikt.

Den totale materielle nytten av hydrologiske og meteorologiske data er 10-40 større enn kostnadene. I tillegg kommer nytteeffekter for økologi, sosiale verdier, og for tiltak mot vannforurensning. Nyten av gode stasjonsnett og pålitelige data kommer gjerne etter mange år, når en stor flom inntreffer, eller når endret arealbruk har forandret avrenningsmønsteret.

NVE ser det som viktig at vanndata og den kunnskap som datainnsamlingen fører til, blir tilgjengelig for alle som har behov. Allmennhetens rett til miljøinformasjon er beskyttet både av europeisk og norsk lovgivning.

”Vannet vårt” presenterer et sammendrag av hva som skjedde i norsk vannatur i 2007. Vi håper publikasjonen vil være nyttig og interessant for deg og ønsker god lesning! ■

Årskavalkade 2007

Januar


Mye snø

Januar var mild, særlig i første del av måneden.

Det var mye snø i fjellet i Sør-Norge.

Februar


Foto: Erik Holand/Agderposten

Snøkaos

Kraftig snøvær på Sørlandskysten skapte snøkaos på veiene 23. - 25. februar.

Mars


Skred

I Namsen gikk det skred 23. mars.

Det internasjonale Polaråret startet.

Måneden var uvanlig mild over hele landet.

Det var en av de mest snørike vintrene på Hardangervidda og de østre deler av Langfjella.

Snøsmeltingen startet, og snøen forsvant i kystnære strøk.

April

Snøsmelting i fjellet

Det var mildt, og snøsmeltingen i fjellet var i full gang.

Det ble målt store snømengder på flere breer på Vestlandet. Målinger fra Folgefonna viste snødyp opp mot hele 10 m.


Mai

Snø og regn

Mye nedbør førte til stedvis stor vannføring på Vestlandet og i Nord-Norge.

Fortsatt mye snø i Langfjella over 1000 moh.


Juni

Vått rundt Oslofjorden

Siste del av måneden ble våt i områdene rundt Oslofjorden. Et skybrudd 24. juni førte til lokale oversvømmelser i Oslo.

Det var den nest tørreste perioden i Midt-Norge på nesten hundre år.


Juli


Kjølig og regn

Månedens var kjølig i Sør-Norge og varm i Nord-Norge.

Regnvær fra sør var årsak til større flommer i Buskerud og Valdres.

August


Foto: Brynjar Eidstuen/Oppland Arbeiderblad

Regnflommer

Lokale regnflommer i Land 12. august, og i Rendalen 14. august.

På Blåmannsisen i Nordland kom et nytt jøkulhlaup. I løpet av 20 timer ble 20 millioner m³ vann tappet fra den bredemte sjøen Øvre Messingmalmvatn.

September


Kongelig besøk

NVEs stand på Forskningstorget fikk kongelig besøk.

Lav vannføring i østlandsvassdragene.

Oktober

Tørt i sør – mildt og vått i nord

Målinger det siste året viser at breene har lagt noe på seg. Likevel fortsatte brefrontene å smelte tilbake.


November

Midt-Norge regnet bort

Det var skadeflom i til Skjerdalselva i Gloppen kommune i Nordfjord.

Det var fortsatt tørt i øst og sør.


Desember

Mildvær

i Nord-Norge og nord på Østlandet.

Vått på deler av Østlandet, Sørlandet og Nord-Norge.

Årets vannkraftproduksjon endte på 135 TWh, cirka 10 % mer enn gjennomsnittlig produksjon.


Foto: Bjørn Lytskjold

Klimaendringer får konsekvenser for mange samfunnssektorer

Klimamodellene fra FN's klimapanel (IPCC) viser at Norge vil få høyere temperaturer, og mer nedbør i mange områder i løpet av det 21. århundre.

Det kan bli mer vann i mange vassdrag, og sesongfordelingen vil bli endret mye. Klimaarbeidet i NVE blir nå også rettet mot hvordan vi kan tilpasse oss følgene av et endret klima, og hva som kan gjøres for å redusere endringene. Endret klima og hydrologi vil få betydning for flere av våre samfunnssektorer:

Vannkraftproduksjonen vil øke, og forbruket av elektrisitet til oppvarming vil bli redusert.

Vinterturisme og friluftsliv vil bli endret siden snødekket vil bli redusert i lavere områder og sesongen

forkortet. I høytliggende områder kan snømengdene øke de første årene.

Bebyggelse og samferdsel kan i økende grad bli utsatt for flom, ras og stormflo. Området med stabil islegging vil rykke innover fra kysten, og isganger kan oppstå på nye steder.

Landbruket og kraftproduksjonen kan påvirkes av tørke. I Norge ser det ikke ut til at dette vil bli så alvorlig som i landlenger sør i Europa.

NVE bidrar i arbeidet med overvåking av landets vannressurser og kartlegging av endringer, fastleggelse av vilkårene for vannkraftproduksjon, flomvarsling og utarbeidelse av flomsonekart som underlag for kommunenes arealplanlegging og kartlegging og forbygging av områder utsatt for flom og leirskred.

NVE må ta hensyn til de forventede klimaendringene i vår forvaltning.

Forskere i NVE utarbeider scenarier for framtidig avrenning, mark- og grunnvann og snøforhold i norske vassdrag i samarbeid med forskningsinstitusjoner i inn- og utland. Resultatene fra ulike prosjekter blir publisert i nasjonale og internasjonale tidsskrifter og rapporter samt på NVEs web-sider.

NVE har bidratt til en studie om forventede endringer i naturulykker i Norge og i en studie om klimatilpasning i Osloregionen. ■

Konsekvensstudier: Kartlegging av konsekvenser for eksempel avrenning, flom og tørke, skred og andre naturulykker som følge av klimaendringer, og videre konsekvenser av endrede hydrologiske forhold på for eksempel kraftproduksjon og arealplanlegging.

Sårbarhet: Eksempel: Økt bebyggelse på steder nær elver eller i rasutsatte områder i bratt terreng gir økt skade selv om ikke flommene blir større. Vi sier at sårbarheten øker.

Klimatilpasning: Tilpasning av ulike samfunns-sektorer til følgene av klimaendringer.

Tiltak for å redusere klimaendringer: Metoder for å redusere de menneskeskapte klimaendringene for eksempel ved reduksjon av utslipp av drivhusgasser og endringer i arealbruk.

Vinterflommer vil bli vanligere fordi høyere temperaturer vil heve nivået der nedbøren går over fra regn til snø. En økning på 3 °C svarer til at snøgrensen heves 500 m.

Vårflommer vil bli mindre etter hvert som mer nedbør faller som regn om vinteren. I enkelte år kan det likevel bli storflommer som følge av mye snø, men de vil bli sjeldnere etter hvert som oppvarmingen blir sterkere.

Skybrudd om sommer og høst kan bli mer intense. I bratte lier kan de utløse skred. Byer og tettsteder kan påføres betydelig skade.


- Sjelden is 2071 - 2100
- Sjelden is 1961 - 1990
- Vekslede forhold
- Stabil is

Sonen der islegging er sjelden rykker innover fra kysten. Mildvær kan ramme steder med is i på høyere nivåer og lenger inne fra kysten. Isganger kan oppstå på nye steder der det tidligere har vært stabilt vinterklima.

Tryvann

Snømengde i mm vannekvivalent


Geilo

Snømengde i mm vannekvivalent


Et mildere vinterklima vil gå utover skiføret i Norge.

Økende vinternedbør vil på kort sikt føre til mer snø i fjellet, men snømengdene vil bli mindre når oppvarmingen setter inn for alvor i annen halvdel av det 21. århundre. Figuren viser gjennomsnittlig vannverdi av snøen gjennom vintersesongen på Tryvann og Geilo i perioden 1961-1990 og 2071-2100. Reduksjonen er langt større på Tryvann enn på Geilo som ligger lenger inn i landet og i større høyde. Snøsesongen vil begynne senere og slutte tidligere enn før - mest på Tryvann. Selv om snømengdene i gjennomsnitt avtar, vil det fortsatt være snørike år - men de blir sjeldnere.


Måling av snøens tetthet

Foto: Hallgeir Elvehøy

Snø, snø... og mer snø

2007-vinteren var særdeles nedbørrik og mild. Snøen skapte kaos i Agder, og på Hardangervidda var det et av de mest snørike årene noensinne.

Året startet med mye snø i fjellet i Sør-Norge og på Finnmarksvidda. I lavlandet var det mindre snø enn normalt, og uvanlig store områder var helt snøfrie.

I løpet av januar bedret snøforholdene seg noe, og mot slutten av januar hadde det også kommet snø i lavlandet. På Hardangervidda og i de østlige delene av Langfjella var det mer snø enn vanlig, og utover vinteren kunne det konstateres at 2007 var et av de mest snørike årene i disse områdene.

I slutten av februar kom det store mengder snø i kystnære strøk i Agder. Tak kollapset, og snøfallet skapte kaos på mange veier.

I begynnelsen av mars gikk snøputen på Siccajavvre på Finnmarksvidda "all-time-high", og lå høyere enn både estimert og målt maksimum

gjennom hele mars. For øvrig var det omtrent som normalt med snø i Nord-Norge og i Trøndelag.

I april startet snøsmeltingen på fjellet for alvor. Dette er tidligere enn vanlig for både Nord-Norge og Sør-Norge. På Finnmarksvidda var det bart i slutten av mai, og snøgrensen gikk om lag 600 moh. i Nord-Norge. I Sør-Norge var de store snømengdene øst i Langfjella vanskeligere å knekke, og snøgrensen ble liggende omkring 1000 moh. gjennom hele mai og juni.

Ny vinter, nye muligheter...

Vinteren 2007/08 kom sent i gang, og ikke før i månedsskiftet oktober/november kom det første snøfallet som virkelig la seg i fjellet. En måtte likevel godt ut i november før de østlige delene av Langfjella fikk snø. Ved årsskiftet var det stort sett mindre snø enn normalt i Nord-Norge, mens det i Midt-Norge og deler av Vestlandet var noe mer enn vanlig. I Langfjella var det omtrent som normalt med snø, men lite i lavlandet østafjells. ■


Måling av snødyb

Foto: Øyvind Angard

Siccejavvre, Finnmarksvidda


Snøens vannekvivalent ved snøputen Siccejavvre på Finnmarksvidda, 385 moh., hvor det var betydelig mer snø enn normalt gjennom vinteren.

- 2006/2007
- Lavest
- Median
- Høyest

Vårsoli skin
og svellkula græt,
vårvarmen maular
maisnø og et,
vårlæte blankt.


Karakteristiske snøforhold vinteren 2006/07. Mye snø i fjellet i Sør-Norge og indre deler av Nord-Norge, men lite snø i lavlandet og langs kysten. Langs Sørlandskysten kan man imidlertid fremdeles se spor av de store snømengdene som kom i slutten av februar.


Foto: Arne Hamarsland

Vått både seint og tidlig

I det meste av landet kom vårflommen tidlig. Mange steder ble det også en våt avslutning på året. Et klima i endring vil føre til flere slike våte år fremover.

Lengst nord var vannføringsforholdene mest normale. Fra Troms og sørover var det et felles trekk at vårflommen kom tidlig. Særlig i Midt-Norge, men også lengst sør og øst i landet, var det tendenser til sommertørke. Mange husker best juliflommen som gjorde seg spesielt bemerket i Buskerud, samt den mer lokale flommen i Vest-Oppland. Den våte sommeren og høsten på Vestlandet bidro til at årsvannføringen var 30 prosent høyere enn normalt. Gudbrandsdalslågen hadde ett av sine aller våteste år siden 1896.

På Sørlandet både startet og avsluttet året relativt vått. Selv med tilløp til flom i enkelte

vassdrag i Aust-Agder i juli ble årsvannføringen lavere enn normalt på grunn av tørr vår og høst.

Året avsluttet også med relativt store vannføringer mange steder i landet. Mest påfallende var det i Nord-Norge. Der var det flom flere steder i desember som følge av uvanlig høye temperaturer og store nedbørmengder.

I Nordland og Troms var vannføringene 20 prosent høyere enn i et normalår. Våt vinter fikk vi også erfare på Østlandet, der vannføringene steg utover i desember.

Man kan gjerne karakterisere 2007 som en forsmak på et klima i endring. Kortere vintre med regn og hyppigere mildværsperioder med snøsmelting, gir et våtere inntrykk enn det vi har vært vant til i den allerede så mørke årstid. ■

Vannføring i forhold til normalt ved utvalgte målestasjoner

1 Leirbotnvatn i Leirbotnelv (Finnmark)


■ Månedlig middelvannføring i 2007
 ■ Månedlig middelvannføring i perioden 1976-2006

2 Øvrevatn i Salangselv (Troms)


3 Fustvatn i Fusta (Nordland)


4 Øyungen i Årgårdselv (Nord-Trøndelag)


5 Øye i Bygdaelva v/ Hellesylt (Møre og Romsdal)


6 Bulken i Vosso (Hordaland)


7 Møska i Lygna (Vest-Agder)


8 Gjerstad i Gjerstadelv (Aust-Agder)


9 Losna i Gudbrandsdalslågen (Oppland)


10 Magnor i Vrangselv (Hedmark)


Nybrofossen i Kongsberg i begynnelsen av juli 2007

Foto: Fred Wenger

Intense regnflommer på Østlandet

Våren 2007 forløp uten store flomhendelser. Først mot slutten av juni, etter en varm og tørr forsommer, endret været karakter. Kraftige nedbørområder trakk inn over de sørlige delene av landet.

Både Sørlandet og Østlandet fikk en fuktig start på fellesferien. Numedalslågen har ikke hatt større flom siden 1934.

Om kvelden mandag 2. juli kom kraftige regnbyger inn over Buskerud, og allerede neste dag var flommen et faktum. I Veggli

i Numedal kom det 95 mm nedbør i løpet av ett døgn, 12 mm mer enn normalnedbør for hele måneden. I Kongsberg steg Numedalslågen 4 m i løpet av onsdagen, og det er ikke registrert større flom siden 1934. Flere veier og bruer måtte stenges. Rollag kommune, 5 mil nord for Kongsberg var helt isolert etter at veiene inn til kommunen ble oversvømt. På riksveg 40 ved Rollag sentrum sto vannet 3 m over veien, og eneste måte å komme seg ut og inn av kommunen på var med båt. ■


I Vang i Valdres gikk Netrosbekken over sine bredder 9. juli og inntok barne- og ungdomsskolen. Vannet flommet inn i vestibyle, toaletter og lager. På utsiden gravde vannet seg ned mellom 4 og 5 m på et hjørne av skolen. ■

Flomforløp Numedalslågen


Størst vannføring ved Kongsberg hvert år i observasjonsperioden 1912 - 2007


Foto: Brynjar Eidstuen/Oppland Arbeiderblad

Hus og veier tatt av flom i Vestoppland

Søndag 12. august våknet folk i Vestoppland opp til bekker og elver som veltet utover sine bredder og gravde nye løp. Særlig berørt var området omkring den nordlige delen av Randsfjorden. Fem hus ble tatt av jordskred på vestsiden av Randsfjorden og mange mennesker måtte evakueres. Også på østsiden var det skred og oversvømmelser som forårsaket store skader. Blant annet var drikkevannsforsyningen i området berørt i mange uker etterpå. Den intense nedbøren ble utløst av et smalt belte med varme og fuktige luftmasser som lokalt ga store nedbørmengder. I Odnes, på østsiden av Randsfjorden, kom det over 110 mm nedbør i løpet av helgen, dvs. 30 prosent mer enn normalnedbør for hele måneden. ■

Noen flomtall:

Sted	Dato	Vannføring i m³/s	Vannstand over normal sommer-vannstand
NUMEDALSLÅGEN VED Bruhaug måle-stasjon, (150 km oppstrøms utløpet i sjøen)	Onsdag 4. juli (kveld)	688	4,5 meter
- Holmfoss målestasjon, (20 km oppstrøms utløpet i sjøen)	Fredag 6. juli (morgen)	1040	4 meter
Drammenselva - v/Mjøndalen	Mandag 9. juli (morgen)	1407	2,5 meter

Men våren var ør av lengsle, og våren fekk overhand og braut ned kvar einaste stengsle og gjekk på med ofse og vann.

Vinteren kom tidlig på Svalbard

Kort sommer ga lav sedimenttransport i Bayelva.

NVE har i samarbeid med Norsk Polarinstitutt drevet en målestasjon i Bayelva ved Ny-Ålesund siden 1989.

I fjor var sommersesongen på Svalbard uvanlig kort, og det rant vann i elvene kun i perioden fra slutten av juni til 20. august. Dette førte til lav sedimenttransport. Målingene fra 2007 viser en suspensjonstransport på 2788 tonn. Dette er den laveste siden målingene begynte i 1989. Middeltransporten for alle år med målinger er på 9672 tonn/år.

På grunn av det kalde klimaet er breene på Svalbard ofte fastfrosset til bunnen og beveger seg derfor sakte. Erosjonen fra disse breene blir dermed mindre enn breene på fastlandet. Her har breisen vanligvis en temperatur på 0 °C og beveger seg raskere.

Når det er store flommer, vaskes materiale ut og det tar mange år før brebevegelsen deformerer dreneringssystemet slik at nytt materiale blir tilgjengelig. De tempererte breene på fastlandet beveger seg mye raskere slik at utvaskingen etter en flom er kortvarig. Nytt materiale kan bli tilgjengelig allerede senere samme sommer. Hvis mesteparten av materialet kommer fra breene og moreneområdet, gir dette en erosjonsintensitet på rundt 500 tonn/km² år. ■


Kart over Bayelva og Londonelvas nedbørfelt


Foto: Halfdan Benjaminsen

Målestasjonen i Bayelva

NVE deltar i International Polar Year (IPY). Dette er et forskningsprogram i regi av Verdens vitenskapelige union (ICSU) og Verdens meteorologiske organisasjon (WMO). IPY er en ekstraordinær satsing som skal gi polarforskningen et betydelig løft. Alle forskningsprosjekter har deltakelse fra flere land. Det internasjonale polaråret 2007-2008 er det fjerde i rekken i løpet av de siste 125 årene.

Sedimenttransporten er sammensatt av partikler som svever i vannet (suspensjonstransporten) og det grove materialet som ruller i kontakt med bunnen (bunntransporten).


Foto: Halfdan Benjaminsen

I De Geer-elva (nordøst for Longyearbyen) måler NVE vannføring, suspensjonstransport og vanntemperatur.

Årlig suspensjonstransport og vannføring, 1989-2007


■ Avløp ■ susp.transport

Avløpet i mill m³/år og suspensjonstransport i tonn/år.

Høy grunnvannsstand i januar - lav i desember


2007 startet med veldig høy grunnvannsstand og sluttet med grunnvannsstand lavere enn normalt i store deler av Sør-Norge.

Vinteren 2007 var preget av veldig høy grunnvannsstand som følge av en nedbørrik vinter og varmere vær enn normalt. Dette generelle mønsteret vedvarte hele våren. Sommeren hadde fortsatt høy grunnvannsstand i Sørøst-Norge. I de andre delene av Norge var grunnvannsstanden normal, med unntak av deler av Nordland. Der var nivåene lavere enn normalt. En mild desember, særlig i Nord-Norge, førte til at grunnvannsstanden var høyere enn normalt fra Trøndelag og nordover. På Sørøstlandet var grunnvannsstanden derimot lav for årstiden. ■


Grunnvannsstand i forhold til normalt

Kartene viser utviklingen av grunnvannforhold fra januar til desember. Fargene i bakgrunnen er basert på beregninger med hydrologisk modell, mens punktene representerer virkelige observasjoner. Referanseperioden er fra 1990 til 2006. ■

Grunnvann og permafrost på Svalbard og Finnmark


Foto: Hervé Colleuille

Målestasjonen i Ny-Ålesund (Svalbard)


Foto: Hervé Colleuille

Måling av grunnvannsnivå og vannføring fra kilde (Kvarstadseter, Hedmark)


Foto: Hervé Colleuille

På grunn av dyptgående permafrost finnes det et begrenset antall grunnvannskilder på Svalbard med helårsvannføring. I forbindelse med tidligere kullgruve drift i Ny-Ålesund ble det registrert betydelige lekkasje av grunnvann inn i Esters gruve.

Det ble målt en nedgang i lekkasjer fra 1920-tallet til gruve ble stengt i 1963. Utstrømning av grunnvann var fortsatt betydelig på 1990-tallet, men under en ekspedisjon i 2007 kunne NVE og NGU (Norges geologiske undersøkelse) konstatere at Esters kilde hadde forsvunnet. Det er antatt at det tidligere grunnvannet som strømmet ut fra kilden stammet fra infiltrasjon av brevann under Vestre Lövbreen. Større overflateavrenning på breen og større utbredelse av permafrost under breen har ført til at gradvis mindre grunnvann har strømmet ned i berggrunnen under breen.

Vannstrømmen ut av Esters kilde har dermed avtatt gradvis inntil permafrosten igjen har lukket kanalene opp gjennom gruvegangene. Det vil ikke renne vann ut fra denne kilden før permafrosten i området ved Ny-Ålesund har smeltet.

Ved Karasjok i Finnmark er det registrert en betydelig nedgang (ca. 2 m) av grunnvannsstand fra begynnelsen av 1980-tallet til i dag og som ikke kan relateres til en reduksjon av nedbørmengder. Denne endringen kan skyldes smeltingen av permafrost med påfølgende senkningen av dreneringsnivået. ■

Målt grunnvannsstand i Karasjok


So hagla det friskt
over grasgrønt,
so brágla det éling i sol,
unglauvet glitra i gilom,
og fjellgauken trolle og gol.


Austdalsbreen i september 2007

Breene la på seg i 2007...

Vinteren 2006/2007 kom det mer snø enn normalt på breene, mens sommertemperaturen var omtrent normal. Dette førte til at de fleste breene i landet la på seg det siste året.

I 2007 ble det utført massebalanse-målinger på 14 breer i Norge; 12 i Sør-Norge og to i Nord-Norge. For seks av de målte breene i Sør-Norge er det sammenhengende måleserier på 45 år eller mer. I Nord-Norge er det Engabreen som har den lengste måleserien på 38 år.

Snørik vinter

Vinteren 2006/2007 var mild og snørik i mesteparten av landet. Det førte til at vinterbalansen ble større enn normalt på alle målte breer i Sør-Norge. Av de

breene på Vestlandet som har lange måleserier, dvs. mer enn 20 år, ble resultatene mellom 112 og 149 prosent av gjennomsnittet. Det vestlige brefeltet på Hardangerjøkulen, kalt Rembesdalskkåka, fikk den femte største vinterbalansen siden målingene startet i 1963. I Nord-Norge ble vinterbalansen større enn normalt på Engabreen (115 prosent) og omtrent som normalt på Langfjordjøkelen (98 prosent).

Normal sommer

Sommeren 2007 var litt varmere enn vanlig i hele landet. Høsten kom imidlertid tidlig med lave temperaturer og snøfall allerede i slutten av august. Sommerbalansen ble omtrent normal eller litt mindre på samtlige målte breer. Breene på Vestlandet med lange måleserier fikk sommerbalanse mellom 81 og 103 prosent av gjennomsnittet.

Hansebreen fikk den relativt minste sommerbalansen. I Nord-Norge fikk Engabreen større sommerbalanse enn normalt (121 prosent), mens Langfjordjøkelen fikk litt mindre enn normalt (94 prosent).

De fleste breene la på seg

En snørik vinter og normal sommer førte til at alle de målte breene i Sør-Norge økte i volum i 2007. Breene på Vestlandet økte mest, og både Ålfotbreen (+1,3 m vannekvivalenter), Rembesdalskkåka (+1,2 m) og Nigardsbreen (+1,0 m) fikk solide overskudd. I Nord-Norge fikk Engabreen et lite overskudd (+0,5 m), mens Langfjordjøkelen fikk underskudd (-0,8 m) for ellefte år på rad. ■


Foto: Miriam Jackson


Kartet viser hvilke breer NVE utførte massebalansemålinger på i 2007

- 1 Ålfotbreen og Hansebreen
- 2 Nigardsbreen
- 3 Austdalsbreen
- 4 Rembedalsskåka
- 5 Gråfjellsbrea, Breidablikkbrea, Svelgjåbreen og Blomstølskardsbreen
- 6 Storbreen
- 7 Hellstugubreen
- 8 Gråsubreen
- 9 Engabreen
- 10 Langfjordjøkelen

Massebalansen i 2007 for ni breer i Sør-Norge ordnet fra vest mot øst


Massebalansen for 2007 på ni av de målte breene i Sør-Norge. Breene er ordnet fra vest mot øst. Både vinter- og sommerbalansen avtar østover. Balansen er oppgitt i meter vannekvivalenter, det vil si hvor tykt vannlag massebalansen tilsvarer dersom den er jevnt fordelt over hele breflaten.

Hvordan kan en isbre legge på seg samtidig som brefronten går tilbake?

Isbreenes årlige massebalanse bestemmes ved å måle vinterens snømengder og sommerens smelting av snø og is. Om snømengdene en vinter er større enn smeltingen den påfølgende sommeren, vil breen dette året få en positiv massebalanse og dermed legge på seg. I motsatt fall vil breen få negativ massebalanse og dermed minke.

En brearm, eller breutløper, beveger seg framover hele året. Om sommeren vil brefronten samtidig smelte tilbake. Om brefronten får framgang eller tilbakegang fra ett år til et annet er avhengig av massebalansen de siste årene, altså om breen har lagt på seg eller minket. Har breen lagt på seg over flere år vil brefronten reagere med å gå framover. Har breen derimot hatt negativ massebalanse over flere år vil brefronten gå tilbake. På denne måten kan en isbre legge på seg og samtidig gå tilbake i fronten i løpet av samme året.

...men brefrontene smeltet fortsatt tilbake


Foto: Miriam Jackson

Brenndalsbreen i Stryn, en vestlig utløper fra Jostedalsbreen. Breen har gått tilbake nesten 400 m siden 2000. Den røde streken viser brekanten i 1997. Grønn strek viser brekanten i 1910. Bildet er tatt 5. juli 2007.

I 2007 ble det målt frontposisjonendring for 29 breer. Sju av disse ligger i Nord-Norge, de resterende i Sør-Norge. Det ble målt tilbakegang på 24 av breene. Enkelte breer har ikke vært så langt tilbake siden før "Lille istid". Målinger ble igangsatt ved to nye breer - Sydbreen i Lyngen og Svelgjabreen på Søre Folgefonna.

Brearmene fra Jostedalsbreen hadde de største endringene. Kjenndalsbreen trakk seg tilbake 182 m, og har gått tilbake nesten 500 m siden år 2000. Briksdalsbreen trakk seg tilbake 53 m slik at Briksdalsvatnet nå er brefritt. Bretungen på Bergsetbreen i Jostedal ble i 2006 skilt fra resten av ismassene. Målingene der ble derfor avsluttet.

Flere av brearmene fra Folgefonna er nå mindre enn noen gang etter "Lille Istid". Dette gjelder spesielt den mye besøkte brearmen Bondhusbrea i Kvinnherad som hadde betydelig framstøt på 1990-tallet.

Ved Svartisen står brefronten til Engabreen lengre tilbake enn noen gang siden før "Lille Istid". I Okstindane trekker breene seg tilbake. Austre Okstindbre kalver nå i det stadig voksende Bretjørna, mens Corneliussenbreen har trukket seg raskt tilbake etter framstøtet på 1990-tallet. I Skjomen trekker Storsteinsfjellbreen seg sakte tilbake.

Breene i Lyngen trekker seg jevnt tilbake - 15 m pr. år siden 1998. Langfjordjøkelen i Vest-Finnmark viser en mer dramatisk endring med en tilbakegang på 34 m pr. år siden 1998. ■

Frontposisjonendring 1982-2007


20 millioner m³ vann fra jøkulhlaup fra Blåmannsisen

I august kom det nok et jøkulhlaup fra Blåmannsisen i Nordland. Det var det tredje jøkulhlaupet på seks år.

Det første jøkulhlaupet kom uventet 8. september 2001. Vannstanden i Sisovatnet, som ligger nedenfor breen, steg 2,5 m i løpet av ett og et halvt døgn. Et bredt vann (Øvre Messingmalmvatn), som normalt har avrenning mot Sverige, drenerte 40 millioner m³ vann under breen og ned i Sisovatnet.

Tre år senere var Øvre Messingmalmvatn igjen fullt, og mange ventet spent på når det neste jøkulhlaupet ville komme. Det gikk imidlertid ett år til før det endelig kom i august 2005. Jøkulhlaupet førte da til at 35 millioner m³ vann drenerte til Sisovatnet.

Det foreløpig siste jøkulhlaupet kom bare to år senere, i august 2007. På dette tidspunktet var ikke Øvre Messingmalmvatn fullt. Vannstanden var ca. 9 m lavere enn terskelen for utløpet mot Sverige. Likevel begynte vannet å tømmes og 20 millioner m³


Øvre Messingmalmvatn etter tømming i august 2007. Den røde linjen viser vannstandsni vået når vannet er helt fullt.

vann drenerte under breen og ned til Sisovatnet.

Årsaken til at det de siste årene har forekommet flere jøkulhlaup er at breen har blitt vesentlig tynnere. Dermed er også isdemningen blitt tynnere, og vannet vil kunne strømme under breen mellom isen og fjellet.

Sisovatnet brukes som vannmagasin for kraftproduksjon. Jøkulhlaupene i 2001, 2005 og 2007 har ført til at Sisovatnet har fått en ekstra vannmengde som til-

svarer 195 GWh. Breen og isdemningen mot Øvre Messingmalmvatn blir fortsatt tynnere. Det er vanskelig å forutsi når neste jøkulhlaup vil komme. ■

Jøkulhlaup ...er et plutselig utbrudd av store vannmengder fra en bre, i Norge oftest forårsaket ved tapping av en bredt sjø. Ordet kommer fra Island og betyr breflom.

Mye dårlig is i store deler av landet

Mildvær og mye snø førte til usikre isforhold gjennom hele vinteren.

Ved inngangen til 2007 var det bare i Finnmark at isforholdene var gode. Det var kaldt i januar, og isen ble da også farbar i høyfjellet og indre strøk på Østlandet.

Utover vinteren var det mye mildvær, som ga uvanlig lite is i kystnære strøk. I sonen mellom kyst og fjell var det meget skiftende isforhold gjennom vinteren. Mye snø på tynn is førte til meget farlige isforhold i vestvendte fjellstrøk.

I første del av april begynte isløsningen langs kysten i sør. Det var kuldegrader bare i Troms og Finnmark. I slutten av måneden var det farbar is kun i høyfjellet i sør og i Finnmark.

Menneskeskapt isgang i Orkla

Svorkmo kraftverk i Sør-Trøndelag har inntak ved Bjørset og utløp ved Svorkmo 15 km lenger ned i elva. I februar måtte kraftverket stoppes.

Inntaksdammen er liten, og vannet, som normalt går gjennom kraftstasjonen, måtte føres forbi dammen og nedover i Orkla. Da vannføringen her plutselig økte, rev vannet med seg snø og is og beveget seg som en bølge nedover. Vannstanden økte mange steder 2-3 m. Elva ble stedvis rensket for snø og is. Hastigheten avtok nedover, og store snø- og ismasser ble skjøvet sammen og dannet en 1300 meter lang ispropp om lag 2 km nedenfor Svorkmo tettsted, like ovenfor utløpet av kraftverket. Isgangen stanset opp etter cirka 5 timer.

Dagene etter var det kaldt, og ismassene frøs til. Vannet i elva nedenfor Bjørsetdammen fant likevel vei under ismassene videre utover vinteren. Forholdene ble holdt under oppsikt fordi økning i vannføring lett kunne føre til nye isganger og oversvømmelser. Gunstige værforhold førte til at ismassene gikk i oppløsning allerede tidlig på våren. Det ble derfor ingen vesentlige skader av isgangen. ■


Orkla ble rensket for snø og is da vannføringen økte

Foto: Morten Skoglund


Foto: Grethe Midttømme

Deler av isproppen etter isgangen

Sikkerhet

Generelt frarådes ferdsel på tynnere is enn 10 cm. Gå aldri alene, og sørg for at minst to i følget har kasteline eller tau. Ispigger rundt halsen anbefales også. Er en langt fra folk eller bil bør en også ha med tørt skift i en vanntett pose.

Dårlig is i sund og os

På innsjøer vil det alltid være svekket is nær inn- og utløpsos og i trange sund.

Elvisen støkk og fær sine tvil,
snøen fær tæring sist uti april,
våren kjem sterk med solvarme smil,
flekkjeberr og bleik ligg bøen.

Kaldt i elver og innsjøer i sør – variabelt i nord


Foto: Kjetil Melvold

I Sør-Norge var vanntemperaturen 1-3 °C lavere enn normalt gjennom hele sommeren.

Det ble en regnfull og til dels kjølig sommer i Sør-Norge. I juli og august var elvevannet 1-3 °C kaldere enn gjennomsnittet for perioden 1997-2006. På Nordvestlandet, i Trøndelag og Nordland var juli litt varmere og august litt kaldere. Troms var varmere enn i sammenligningsperioden i begge sommermånedene, mens Finnmark fikk kald juli og varm august. Målinger fra Neiden i Øst-Finnmark viser de tydelige kontrastene.

I elver med bretilsig eller stor snøsmelting fører økt lufttemperatur til tilførsel av mer kaldt smeltevann. Vanntemperaturen har derfor mindre variasjoner fra år til år i breelver. Rundt Jostedalbreen var breelvene i 2007 mindre enn en halv grad kaldere enn i sammenligningsperioden 1997-2006.

Lufttemperaturen virker også inn på temperaturen i innsjøene, men her er spesielt vinden en viktig faktor ved at den blander det varme overflatelaget med underliggende kaldere vann. I Lygne i Vest-Agder ga det kjølige og våte været relativt kaldt vann i overflaten, og noe dypere blandingslag enn i perioden 1997-2006. ■

Temperaturavvik i elvene i 2007 sammenlignet med gjennomsnittet for perioden 1997-2006.


Vanntemperatur i Neiden


Vanntemperatur i Lygne i Vest-Agder


Se Norge!

På nettportalen seNorge.no får du daglig oppdatert informasjon på flere titalls tema som blant annet snømengder, værprognoser, vannforhold og klimascenarier. Via portalen kan du finne frem til flere hundre tusen kart.

Vær- og klimadata fra met.no, snø- og vanndata fra NVE og geografisk informasjon fra Statens kartverk er satt sammen til en internettportal hvor det er enkelt å finne frem og få oversikt.

Portalen, som er på både norsk og engelsk, inneholder data helt tilbake til 1960 og frem til i dag.

I løpet av 2007 ble seNorge utvidet og data fra nesten 300 meteorologiske og hydrologiske målestasjoner ble lagt ut. I tillegg til kartene kan brukerne nå se på tidsserier av nedbør, temperatur, snø og vannføring.

SeNorge gjør det enkelt å knytte forskjellige meteorologiske og hydrologiske data sammen til et oversiktlig bilde. Informasjonen er til nytte for håndtering av trusler fra flom, tørke, energiforsyningssvikt, skred og klimaendringer og til glede for friluftsliv og næringsliv. ■

Les mer på www.seNorge.no


Tidsserier fra Nybergsund (NVE) og Trysil vegstasjon (met.no) viser tydelig vårflommen i Trysilelva (blå linje). Flommen var en reaksjon på den kraftige snøsmeltingen pga. mildværet (rød linje); nedbør (grønn søyle) bidrar ikke særlig til økt vannføring.

Nybergsund (NVE) og Trysil vegstasjon (met.no) 2007


Snømengde

Rangert mot samme dag hver vinter.


Dato: 20. april 2007

Snøsmelting

I Trysilområdet var snøsmeltingen i full gang den 25. april 2007.


Feltarbeid uansett vær og føre

Grunnlaget for alle hydrologiske analyser er avhengig av gode feltdata. NVE måler og samler inn data om vannstand, vannføring, snø, is, breer, grunnvann, vanntemperatur, erosjon og sediment-

transport. Det utføres målinger på cirka 2000 målestasjoner. Omkring 40 personer fra NVE er involvert i feltarbeidet. ■


Foto: Jørn Stefan Opdahl

Vannføringsmåling i Årdal i Ryfylke

Moderne doppler-teknologi benyttes ved vannføringsmåling på store elver.


Frontposisjonsmåling med laser på Stegholtbreen

Måling av brefronten på Stegholtbreen. Avstand fra et fast punkt til brekanten måles med laser avstandsmåler hver høst. På denne måten ser man om brefronten går fram eller smelter tilbake.


Foto: Hervé Colleuille

Måling av bunntransport i Bayelva, Ny-Ålesund

Transporten av stein, grus og sand langs bunnen av elven måles med en Helley-Smith bunnprøvetaker. Prøvetakeren senkes ned til bunnen og står en stund, avhengig av vannføring og antatt sedimenttransport, heves deretter forsiktig, og materialet tømmes og veies.


Foto: Miriam Jackson


Foto: Hallgeir Elvehøy

Snødypsondering på Austdalsbreen

Måling av snødyp på Austdalsbreen. Ved hjelp av lange sonder måles snødyp i en rekke punkt på breen. I snørike vintre kan det på enkelte breer bli mer enn 10 m snø.


Foto: Hallgeir Elvehøy

Utsetting av ny målestake på Austdalsbreen

Ved å bore hull i breisen og sette ned lange staker kan man måle snødyp om vinteren og smelting om sommeren. Staken på bildet er 8 m lang.

GPS-måling på Storbreen

Målestake på Storbreen posisjonsbestemmes med høypresisjons GPS. Ved å repetere målingene er det mulig å beregne hvor raskt breen beveger seg.


Foto: Bjørn Lytskjold

Har du spørsmål om hydrologi?

Ta kontakt med
NVE Hydrologisk avdeling på:
Telefon 22 95 93 32
Telefax 22 95 92 01
E-post hydrology@nve.no

NVE har fem regionkontorer du også
kan kontakte hvis du har spørsmål om
hydrologi.


Norges
vassdrags- og
energidirektorat
(NVE)

Hovedkontor
Middelthuns gate 29
Postboks 5091 Majorstuen
0301 Oslo

Telefon 22 95 95 95
Telefaks 22 95 90 00

www.nve.no

Region Midt-Norge:
Trekanten
Vestre Rosten 81,
7075 Tiller

Telefon 72 89 65 50
Telefaks 72 89 65 51
E-post: rm@nve.no

Region Nord:
Kongensgate 14-18
Postboks 394,
8505 Narvik

Telefon 76 92 33 50
Telefaks 76 92 33 51
E-post: rn@nve.no

Region Sør:
Anton Jenssens gate 5
Postboks 2124,
3103 Tønsberg

Telefon 33 37 23 00
Telefaks 33 37 23 05
E-post: rs@nve.no

Region Vest:
Naustdalsvn. 1b
Postboks 53,
6801 Førde

Telefon 57 83 36 50
Telefaks 57 83 36 51
E-post: rv@nve.no

Region Øst:
Vangsveien 73
Postboks 4223,
2307 Hamar

Telefon 62 53 63 50
Telefaks 62 53 63 51
E-post: ro@nve.no


Kraftledningene transporterer elektrisiteten fra kraftstasjonen og ut til brukeren. Enkeltstående kabler under bakken av miljøhensyn.

Kraftbyggingen fører med seg en rekke inngrep i landskapet, som demninger, mindre vann i løp, tidvis tørre fosser, veier og is.

Vann må magasineres skal vi kunne produsere elektrisitet om vinteren, derfor etableres magasiner. For å få stor fallhøyde, er magasiner i høyfjellet gunstige.

Vannet føres i tunneler fra magasinet til kraftstasjonen, som også ofte ligger inne i fjellet. Utløpet fra kraftstasjonen er enten lengst ned i elva eller ute i fjorden utenfor deltaområdet.

Fisketrapp bygges for å hjelpe fisk forbi vandringshindre som er kommet på grunn av kraftverket. Stort sett dreier det seg om tørrlagte stryk og fall.

Målestasjoner settes opp for å samle hydrologiske data. Datannamlingen skjer ofte kontinuerlig, og data kan overføres umiddelbart på telenhjør eller via satellitt til et sentralt mottak.

Terskler bygges i regulerbare vassdrag for å bote på problemer for livet i elvene, og for å gi en bedre synsopplevelse av vassdrag med minsket vannføring. Dette er ett av flere tiltak man kan bruke for å bedre miljøforholdene.

Våre breelver er vann- og slamrike under smelteperioden.

Grunnvann kalles vannet under bakken når det fyller alle porer. Over grunnvannet ligger en sone med markvann, der bakken ikke er mettet med vann. Grunnvann utgjør 97 % av alt flytende ferskvann på jorda.

Nedbørfelt kalles det landområdet som leverer vann til et punkt i en elv. Nedbørfeltene er begrenset av et vannskille.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Badeliv og rekreasjon er viktige for vår trivsel, og vi må derfor beskytte vannkvaliteten i våre vassdrag mot forurensning og forstøppling.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.

Småkraft er kraft produsert fra kraftstasjoner med mindre enn 10 MW effekt. Vi snakker også om mikrokraftverk (100-1000 kW) og mikrokraftverk (<100 kW). Norske småkraftverk produserer vel 4TWh årlig.


Norges
vassdrags- og
energidirektorat


HOVEDKONTOR
Middelthuns gate 29
Postboks 5091 Majorstuen
0301 Oslo
Telefon 22 95 95 95
Telefax 22 95 90 00
www.nve.no

Å ja – det leid med det lakka
graset heldt på vart langt,
ein orm var sedd uppi Bakka,
- det livde og røyvde seg, mangt.