
D
O

K
U

M
E

N
T

Flommen i Nord-Norge mai 2010
Lars-Evan Pettersson

8
2010

Flommen i Nord-Norge mai 2010

Norges vassdrags- og energidirektorat
2010

Dokument nr. 8 - 2010

Flommen i Nord-Norge mai 2010

Utgitt av: Norges vassdrags- og energidirektorat

Forfattere: Lars-Evan Pettersson

Trykk: NVEs hustrykkeri

Opplag: 30

Forsidefoto: Flom i Finnmark i mai 2010. (Foto: Kristoffer Dybvik, NVE-HH)

ISSN: 1501 - 2840

Sammendrag: Midt i mai ble Nord-Norge rammet av en sjeldent stor flom. Sterk

varme førte til stor snøsmelting, flom i vassdrag og stort antall
skred i landsdelen.

Emneord: Flom, snøsmelting, skred, Nord-Norge.

Norges vassdrags- og energidirektorat
Postboks 5091 Majorstua
0301 OSLO

Telefon: 22 95 95 95
Telefaks: 22 95 90 00
Internett: www.nve.no

Juni 2010

Innhold
Forord .. 4

Sammendrag ... 5

1 Initialtilstand ... 6

2 Beskrivelse av flommen... 8

2.1 Nedbør, temperatur og snøsmelting...8
2.2 Vannføring..12
2.3 Skred og oversvømmelser ...15

3 Prognoser.. 19

4 Hva gjorde NVE? .. 19

4.1 Flomvarslingstjenesten ..19
4.2 Hydrometri..20

Vedlegg 1: Data for flommen i mai 2010 ... 22

Vedlegg 2: Sendte meldinger... 24

 5

Sammendrag
Sterk varme i Nord-Norge i midten av mai, mange steder godt over 20 °C som
maksimaltemperatur i flere dager, førte til intens snøsmelting og stor avrenning i hele
landsdelen. I Nordland kom det også noe regn. Et stort antall vannføringsstasjoner hadde
vannføringer større enn 5-årsflom. Ved noen stasjoner i Vest-Finnmark, Troms og
nordlige deler av Nordland var flommen den største som er observert, og må med dagens
tilgjengelige datagrunnlag karakteriseres som 200-årsflom eller større.

Flommen førte til skred, erosjon og oversvømmelser mange steder. Flere veier ble stengt,
og bygder ble isolert i en periode.

 6

1 Initialtilstand
I NVEs snørapport om snømengder i Norge per 12. mai 2010, som publiseres på internett,
står følgende:

Vinter i fjellet - vår i lavlandet. Det er fremdeles mulig å få benyttet skiene flere steder i
landet. I løpet av uken har det tidvis kommet snø over 800-1000 moh. i Sør-Norge og over
400-500 moh. i Nord-Norge. Høyere enn 300 - 600 moh. i Nord-Norge og høyere enn
1000 moh. i Sør-Norge har det vært liten snøsmelting og det er fremdeles vinterlige
forhold.

I Finnmark og Troms går snøgrensen omkring 200 moh., men det vil være lokale
variasjoner. Lavere enn 300 moh. i Finnmark og 500 moh. i Troms har det smeltet snø i
løpet av sist uke. På Vidda er det omtrent normale snøforhold, mens det for øvrig er
mindre snø enn normalen. I indre deler av Troms overestimerer snøkartet snømengdene
og det er trolig mindre snø enn normalen også her.

I Nordland går snøgrensen omkring 300 moh. Det er stort sett mindre snø enn normalen,
selv om målinger viser at det begynner å normalisere seg f.eks. i grensetraktene.

Avrenningen hadde vært liten i det meste av Nord-Norge i løpet av vintermånedene. I
enkelte lavereliggende vassdrag hadde det vært noen episoder i mars og april med økende
vannføring, men ennå tidlig i mai var det ikke avrenning av betydning.

Grunnvannsobservasjoner og modellsimuleringer viser at det var til dels meget lav
grunnvannsstand i begynnelsen av mai, men den tok seg opp betydelig frem til 15. mai, se
kart nedenfor.

 7

Figur 1. Grunnvannstilstand 5. mai, simulerte verdier.

Figur 2. Grunnvannstilstand 15. mai, simulerte verdier.

 8

2 Beskrivelse av flommen

2.1 Nedbør, temperatur og snøsmelting
Figur 3, 4 og 5 viser nedbør- og temperaturforholdene ved noen meteorologiske stasjoner
i Nord-Norge i perioden 11. – 25. mai. NB! Skalaene for nedbør og temperatur er ikke
identiske fra stasjon til stasjon. Temperaturdata er døgnmiddel.

Figur 3. Nedbør og temperatur i Banak og Karasjok 11. - 25. mai 2010.

 9

Figur 4. Nedbør og temperatur i Skibotn og Harstad 11. - 25. mai 2010.

 10

Figur 5. Nedbør og temperatur i Setså (mellom Fauske og Rognan) og Mosjøen 11. - 25. mai 2010.

Vi ser at det var lave temperaturer 11.-12. mai og at det deretter begynte å bli varmere
vær. De varmeste dagene var 16.-18. mai avhengig hvor i landsdelen man var, med
døgnmiddeltemperaturer over 15 °C. Allerede 15. mai var det maksimaltemperatur over

 11

20 °C noen steder, og 17.-18. mai var det mange steder i Troms og Finnmark som hadde
godt over 20 °C som maksimaltemperatur. Det var lite nedbør i tilknytning til varmen.
Varmen førte til svært stor snøsmelting og raskt økende avrenning.

Snøsmeltingen er illustrert med figurene 6 og 7, som visere snøsmelting i mm vann sist
uke hhv. frem til 12. mai og frem til 19.mai.

Figur 6. Snøsmelting siste uke, 6. – 12. mai.

 12

Figur 7. Snøsmelting siste uke, 13. – 19. mai.

2.2 Vannføring
Vannføringene var på et lavt nivå frem til 13.-14. mai. Fra lørdagen 15. mai begynte de å
øke raskt i så å si hele Nord-Norge. Ved flere av vannføringsstasjonene i ytre strøk av
Nordland kulminerte flommen allerede på ettermiddagen og kvelden 16. mai. Ved de
stasjonene nådde ikke kulminasjonsvannføringen opp til mer enn midlere flom. I indre og
nordligere strøk fortsatte vannføringene å øke til en kulminasjon en gang fra kvelden 17.
mai til formiddagen 19. mai, stort sett avhengig av nedbørfeltets størrelse. I Altaelva, i
deler av Tanavassdraget og i Neidenelva varte det enda noen dager før flommen
kulminerte, og da på et nivå maksimalt opp under 5-årsflom.

Ved flere av stasjonene i Vest-Finnmark, Troms og nordligste delen av Nordland var
dette den største flommen som hittil er observert. Målestasjonen 191.2 Øvrevatn i
Salangselva har observasjoner siden 1913, og 334 m3/s som var døgnmiddelvannføringen
18. mai, er det største døgnmidlet som er registrert på disse nesten ett hundre år.
Kulminasjonsvannføringen på 376 m3/s er den største momentanvannføringen siden 1990,
dvs. i den periode som det finnes data med fin tidsoppløsning i NVEs hydrologiske
database. Figur 8 viser flomforløpet ved 191.2 Øvrevatn og 213.2 Leirbotnvatn like
nordøst for Alta.

 13

213.2.0 Leirbotnvatn Vannføring ver:1 middelverdier REAL_TIME_OBS Knekkpunkt-verdier
191.2.0 Øvrevatn Vannføring ver:1 middelverdier REAL_TIME_OBS Knekkpunkt-verdier

Tid
2010

Mai
10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

m
3 /s

0

100

200

300

400

Figur 8. Flomforløpet i mai 2010 ved 191.2 Øvrevatn (øverst) og 213.2 Leirbotnvatn (nederst).

Det er anslått gjentaksintervall for flommen ved alle vannføringsstasjoner som har
sanntids dataoverføring. Analysen er utført på kulminasjonsvannføring og grunnlaget er
stort sett 20-25 år med data med fin tidsoppløsning. Fordi dette mange steder er den
største observerte, er det ofte vanskelig å riktig bestemme gjentaksintervallet til flommen.
De mest sjeldne flommene er derfor anslått som ”større enn 200-årsflom”. I vedlegg 1 er
data for flommen gitt, sammen med anslått gjentaksintervall. Figurene 9-11 viser
stasjonenes beliggenhet.

Vi ser at det er seks stasjoner der mai-flommen er anslått å ha gjentaksintervall på minst
200 år. De er 213.4 Kvalsund, 213.2 Leirbotnvatn, 212.49 Halsnes, 208.2 Oksfjordvatn,
191.2 Øvrevatn og 174.3 Øvstevatn. Totalt er det 22 vannføringsstasjoner, fra 247.3
Karpelva nært grensen mot Russland til 151.21 Joibakken i øvre Vefsna helt sør i
Nordland, der det er registrert flom som er anslått å ha gjentaksintervall 5 år eller mer.

Det skal nevnes at det var flom også i indre deler av Trøndelag og østlige og sentrale
deler av Østlandet i disse dagene 16.-21. mai. De mest sjeldne flommene her har et
gjentaksintervall på 15-20 år.

Det minnes imidlertid om at dataene for mai 2010 ikke har blitt kvalitetskontrollert enda.
Utførte vannføringsmålinger under flommen og kontroll av vannstandsobservasjonene
kan føre til endringer i de beregnede flomvannføringene og de anslåtte
gjentaksintervallene.

 14

Figur 9. Vannføringsstasjoner i Finnmark.

Figur 10. Vannføringsstasjoner i Troms og nordre Nordland.

 15

Figur 11. Vannføringsstasjoner i søndre Nordland.

2.3 Skred og oversvømmelser
Snøsmeltingen som førte til det raske flomforløpet, førte også til mange
flomskred/sørpeskred over et stort geografisk område, fra Helgeland til Alta og
hovedsakelig i indre strøk. Løsneområde for skredene var ofte i slakt terreng 600-900
moh. Problemene med flomskred begynte allerede 15. mai i de minste bekkene, dvs. en
dag eller flere før flommen kulminerte ved vannføringsstasjonene.

Det var størst skader langs små og bratte vassdrag, og i tillegg var det omfattende
massetransport i lavereliggende områder. Enkelte steder førte også isgang til
ødeleggelser. Bildene nedenfor, tatt av ansatte ved NVEs regionkontor i Narvik, viser noe
av hva flommen førte til.

 16

 17

 18

 19

3 Prognoser
Ca. 8.-9. mai viste de meteorologiske prognosene at det var ventet temperaturøkning om
fire-fem dager. Dette førte til økende vannføringer i HBV-modellene. 12.-13. juni viste
prognosene en temperaturøkning på 6 -7 grader til 16.-17. mai og lite nedbør i det meste
av Nord-Norge. Det var bare i sørlige deler av Nordland at prognosene viste en del
nedbør.

I ettertid viser det seg at temperaturprognosene stort sett var litt for lave, og at også den
nedbør som kom i Nordland var underestimert i prognosene. Det skal bemerkes at de
meteorologiske prognosene er utarbeidet direkte for HBV-modellfeltene, mens
observasjonene, som vi her har sammenlignet med, er basert på data fra klimastasjoner og
er omregnet til feltverdier av HBV-modeller.

HBV-modellene prognoserte vannføringsforløpene rimelig riktig, men underestimerte
størrelsen på vannføringene. Også sammenligning i ettertid av HBV-modellresultatene
basert på observert nedbør og temperatur, med observerte vannføringer, viser at de
simulerte verdiene underestimerer vannføringen.

Sannsynligvis underestimeres snøsmeltingen i HBV-modellene. Dette kan skyldes at for
lav graddagsfaktor benyttes, at døgnmiddeltemperaturen for feltet underestimeres eller at
det ikke tas tilstrekkelig hensyn til de høye maksimumtemperaturene i døgnet. En annen
årsak kan selvfølgelig være at snøsmeltingen er avhengig ikke bare av lufttemperaturen,
men av andre faktorer som HBV-modellen ikke tar hensyn til.

4 Hva gjorde NVE?
Under flommer kan det bli stor aktivitet i forskjellige deler av NVEs organisasjon. Oftest
er det NVEs regionkontor som er mest involvert ved at de får mange henvendelser, må gi
råd og hjelp, dra på befaring osv. Også sentralt i NVE kan flere avdelinger bli engasjert. I
denne rapporten skal bare Hydrologisk avdelings aktiviteter behandles, dvs. i dette
tilfellet flomvarslingstjenesten og feltarbeidet i vassdragene.

4.1 Flomvarslingstjenesten
Flomvarslingstjenesten ved NVE sendte ut Situasjonsrapport - utsikter for vårflom 16.
april. Der sto blant annet at det er mindre snø enn normalt i Nord-Norge. Videre sto det
en del om isforholdene i Nord-Norge. Blant annet sto det at i nordre del av Nordland, i
Troms og Finnmark er det fremdeles mye is i mindre bekkeløp, samt i grøfter og
stikkrenner.

En ny situasjonsrapport ble sendt ut 6. mai. Der sto at det har smeltet lite snø i områder
over ca. 400 moh. i Nord-Norge. Snøen er stedvis tørr og det er til dels vinterlige forhold
i fjellet. Snøgrensen ligger ned mot havnivå i Finnmark. De store vassdragene lengst nord
i Nordland, i Troms og Finnmark har fremdeles mye is. Regulerte vassdrag begynner å
åpne seg, det er isfritt i Barduelva og Altaelva åpner seg gradvis. Målselva er åpen

 20

nedstrøms Dividalen, men de fem nederste milene ennå er islagt. Det er fremdeles mye is
i mindre bekkeløp, samt i grøfter og stikkrenner. Forsiktig smelting gjør at problemer
knyttet til is har uteblitt, men intens nedbør/snøsmelting kan ennå føre til lokale
oversvømmelser.

En knapp uke senere, 12. mai, da prognosene viste markert temperaturøkning og
vannføringsøkning, utarbeidet flomvarslingstjenesten en melding for Finnmark og Troms.
Her ble det varslet betydelig vannføringsøkning, at isgang kan ventes og at isoppstuving
og snø og is som tetter avløpsveier kan føre til lokale oversvømmelser.

Prognosene slo til og når vannføringene begynte å nærme seg flomnivå, ble det sendt ut
en oppfølgende melding 16. mai. Den omfattet også Nordland og var som følger:

Varmt vær har ført til stor snøsmelting, flom og skredfare flere steder nord i Nordland og
Troms. Det varme været ventes å holde seg ut 17. mai nord i Nordland og i Troms, og til
og med 18. mai i Finnmark. Ytterligere snøsmelting, vannføringsøkning og skredfare kan
ventes i alle de berørte fylkene.

Spesielt utsatt er små og mellomstore vassdrag. I flere vassdrag er det allerede observert
vannføringer høyere enn middelflom, og høyere enn femårsflom enkelte steder. I større
vassdrag har vannføringen økt, men vi venter ikke flomvannføringer i de større
vassdragene i perioden frem til 19.mai.

Sør i Nordland ventes ikke like høye temperaturer, men noe mer nedbør de neste dagene.
Dette vil også føre til økende vannføring, men vi venter ikke flomvannføringer her.

Det er vått i bakken og fortsatt smeltevannsbidrag vil opprettholde høy skredfare.

En ny oppfølgende melding for Nordland, Troms og Finnmark ble sendt ut 18. mai. Den
sa at det er registrert vannføring rundt 50-årsflom i flere, lavereliggende, små vassdrag og
at det nå nærmet seg flomkulminasjon de fleste steder.

En siste oppfølgende melding ble sendt ut 21. mai. Da var det bare i nedre del av
Altavassdraget vannføringen ennå ikke hadde kulminert. Skredfaren i Nord-Norge var
vesentlig redusert.

Alle meldinger ligger under vedlegg 2 bak i rapporten.

Det var i løpet av flommen nesten 80 henvendelser til NVEs flomvarslingstjeneste,
hvorav 26 var fra media.

4.2 Hydrometri
Hydrologisk avdelings hydrometriseksjon sendte ut fire lag for å kontrollere
målestasjonene og måle vannføring under flommen. For å få riktige data fra flommen er
det helt sentralt at vannstandsloggerne fungerer og registrerer korrekt vannstand og at
ikke registreringene forstyrres som effekt av de store vannmengdene som er i bevegelse

 21

under en flom. For at observerte vannstander skal omregnes korrekt til vannføringer, er
det viktig at relasjonen vannstand/vannføring, den såkalt vannføringskurven, er godt
bestemt. Dette krever at det utføres vannføringsmålinger under flommer av den aktuelle
størrelsen.

De fire lagene, to i Finnmark, ett i Troms/nordre Nordland og ett i søndre Nordland/Nord-
Trøndelag, utførte til sammen 35 vannføringsmålinger ved 29 målestasjoner. Målingene
ble for det meste utført med akustiske måleinstrumenter (Streampro og ADCP). 24 av
disse målingene var de største som er utført på de respektive målestasjonene, og i noen
tilfeller ble de også utført på opp mot de høyeste observerte vannstandene i hele
observasjonsperioden. Dette vil føre til at vannføringskurvene ved stasjonene blir sikrere.
Det kan også føre til at noen av de vannføringsresultatene i denne rapporten, vil endres
fordi vannføringskurven endres.

Bildet nedenfor er tatt i forbindelse med ADCP-måling av vannføringen ved
målestasjonen 234.13 Vækkava i Iesjohka litt vest for Karasjok.

22

V
ed

le
g

g
 1

:
D

at
a

fo
r

fl
o

m
m

en
 i

m
ai

 2
01

0
M

ål
es

ta
sj

on

F
el

ta
re

al

K
ul

m
in

as
jo

ns
va

nn
fø

ri
ng

St

ør
st

e
dø

gn
m

id
de

lv
an

nf
.

K
ul

m
./

G
je

nt
.in

t.
v.

K
om

m
en

ta
r

km

2
da

to
 k

l.s
le

tt

m
3 /s

l/s

*k
m

2
da

to

m
3 /s

l/s

*k
m

2
dø

gn
m

.
ca

. å
r

24
7.

3
K

ar
pe

lv
a

13
9

18
. 0

1:
00

47

33

8
18

42

.0

30
2

1.
12

5

24
4.

2
N

ei
de

n
29

63

20
. 0

9:
00

33

1
11

2
20

32

9
11

1
1.

01

3

23
4.

13
 V

æ
kk

av
a

20
79

20

. 1
0:

00

22
8

11
0

20

22
1

10
6

1.
03

3

23
4.

18
 P

ol
m

ak
 n

ye

14
15

7
19

. 1
1:

00

20
90

14

8
19

20

53

14
5

1.
02

5

22
3.

2
L

om
bo

la

87
8

19
. 0

1:
00

39

1
44

5
18

32

6
37

1
1.

20

50

St
ør

st
e

fl
om

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

96
0-

nå

21
3.

4
K

va
ls

un
d

12
5

17
. 2

1:
00

84

.3

67
4

18

70
.5

56

4
1.

20

20
0

St
ør

st
e

fl
om

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

97
8-

nå

21
3.

2
L

ei
rb

ot
nv

at
n

13
6

18
. 2

2:
00

88

.5

65
1

18

81
.7

60

1
1.

08

>
20

0
St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
96

1-
nå

21
2.

48
 S

ag
af

os
s

23
4

18
. 2

2:
00

10

6
45

3
18

93

.9

40
1

1.
13

70

St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
97

1-
nå

21
2.

10
 M

as
i

56
26

21

. 1
8:

00

73
4

13
0

22

68
2

12
1

1.
08

5

21
2.

11
 K

is
ta

61

86

22
. 0

7:
00

63

2
10

2
22

61

9
10

0
1.

02

<
2

21
2.

49
 H

al
sn

es

14
5

18
. 2

0:
00

70

.3

48
5

18

66
.0

45

5
1.

07

>
20

0
St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
96

6-
nå

20
8.

3
Sv

ar
tf

os
sb

er
ge

t
18

83

19
. 0

7:
00

66

5
35

3
19

57

9
30

7
1.

15

10
0

N
es

t s
tø

rs
te

 f
lo

m
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
98

1-
nå

20
8.

2
O

ks
fj

or
dv

at
n

26
5

18
. 0

2:
00

16

8
63

4
18

16

2
61

1
1.

04

>
20

0
St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
95

5-
nå

20
3.

2
Jæ

ge
rv

at
n

92
.5

18

. 0
3:

00

29
.9

32

3
18

29

.8

32
2

1.
00

10

0
N

es
t s

tø
rs

te
 f

lo
m

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

95
5-

nå

20
0.

4
Sk

og
sf

jo
rd

va
tn

13

5
18

. 1
4:

00

43

31
9

18

42
.2

31

3
1.

02

<
2

19
6.

7
Y

tr
e

Fi
sk

el
øs

va
tn

54

.4

18
. 2

1:
00

12

22

1
19

11

.9

21
9

1.
01

ca

. 5

19
6.

35
 M

al
an

gs
fo

ss

31
12

19

. 0
4:

00

69
7

22
4

19

63
2

20
3

1.
10

7

19
6.

11
 L

ill
e

R
os

ta
va

tn

51
0

19
. 0

3:
00

13

3
26

1
19

13

0
25

5
1.

02

2

19
6.

21
 S

ko
gl

y
11

90

18
. 1

8:
00

29

6
24

9
18

27

1
22

8
1.

09

5

19
6.

36
 F

os
sh

au
g

19
67

18

. 0
1:

00

30
8

15
7

18

28
5

14
5

1.
08

4

19
1.

2
Ø

vr
ev

at
n

52
5

18
. 0

2:
00

37

6
71

6
18

33

4
63

6
1.

13

>
20

0
St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
91

3-
nå

18
9.

3
T

en
ne

vi
kv

at
n

85
.5

18

. 1
7:

30

36
.3

42

5
18

35

.2

41
2

1.
03

20

N

es
t s

tø
rs

te
 f

lo
m

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

97
8-

nå

18
0.

1
G

rø
nl

iv
at

n
7.

42

16
. 1

7:
00

8

10
78

16

6.

8
91

6
1.

18

2

17
8.

1
L

an
gv

at
n

18
.5

16

. 2
3:

00

10

54
1

17

9.
9

53
5

1.
01

2

17
4.

11
 T

ar
al

ds
vi

ke
lv

2.

8
16

. 1
8:

00

2.
1

75
0

17

1.
8

64
3

1.
17

3

23

17
4.

3
Ø

vs
te

va
tn

28

.6

17
. 1

9:
00

14

.4

50
3

17

12
.5

43

7
1.

15

>
20

0
St

ør
st

e
fl

om
 i

ob
se

rv
as

jo
ns

pe
ri

od
en

 1
98

1-
nå

16
8.

1
St

or
va

tn

71
.3

17

. 2
0:

00

28

39
3

18

26
.6

37

3
1.

05

<
2

16
8.

2
M

ør
sv

ik
 b

ru

31
.3

17

. 1
8:

00

17

54
3

17

16
.3

52

1
1.

04

<
2

16
6.

1
L

ak
sh

ol
a

22
8

17
. 1

8:
00

10

6
46

5
17

10

4
45

6
1.

02

<
2

16
3.

5
Ju

nk
er

da
ls

el
v

42
0

17
. 2

1:
00

25

8
61

4
18

20

8
49

5
1.

24

20

T
re

dj
e

st
ør

st
e

fl
om

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

93
7-

nå

16
3.

7
K

je
m

åv
at

n
36

.7

20
. 2

3:
00

12

32

7
19

11

.4

31
1

1.
05

4

16
2.

3
Sk

ar
sv

at
n

14
6

18
. 0

3:
00

69

47

3
20

60

.3

41
3

1.
14

5

16
1.

18
 S

el
fo

ss
 b

ru

79
7

17
. 1

9:
00

39

1
49

1
18

29

6
37

1
1.

32

5

15
9.

5
St

rø
m

da
le

n
22

.2

16
. 2

1:
00

18

81

1
16

15

.0

67
6

1.
20

<

2

15
7.

3
V

as
sv

at
n

16
.6

16

. 2
2:

00

18

10
84

17

15

.9

95
8

1.
13

<

2

15
6.

49
 R

ei
nf

os
se

n
nd

f.

31
60

18

. 0
0:

00

10
60

33

5
18

95

5
30

2
1.

11

3

15
2.

4
Fu

st
va

tn

52
6

18
. 0

7:
00

23

9
45

4
18

23

6
44

9
1.

01

20

T
re

dj
e

st
ør

st
e

fl
om

 i
ob

se
rv

as
jo

ns
pe

ri
od

en
 1

90
8-

nå

15
1.

15
 N

er
vo

ll
65

3
21

. 2
3:

00

24
6

37
7

20

22
8

34
9

1.
08

4

15
1.

21
 J

oi
ba

kk
en

24

75

18
. 0

4:
00

96

2
38

9
18

86

4
34

9
1.

11

7

15
1.

28
 L

ak
sf

or
s

33
38

20

. 1
1:

00

10
40

31

2
16

57

6
17

3
1.

81

3

15
1.

11
 L

av
va

tn

73
.7

16

. 2
1:

00

79

10
72

17

64

.1

87
0

1.
23

<

2

14
9.

1
M

øl
le

hu
sf

os
s

95
.2

16

. 1
9:

00

66

69
3

17

60
.7

63

8
1.

09

<
2

14
2.

1
Fø

rs
te

 A
un

va
tn

88

.1

17
. 0

2:
00

64

72

6
17

59

.7

67
8

1.
07

<

2

 G
je

nt
ak

si
nt

er
va

lle
ne

 e
r

an
sl

åt
t f

or
 k

ul
m

in
as

jo
ns

va
nn

fø
ri

ng
en

e
og

 e
r

ba
se

rt
 p

å
fr

ek
ve

ns
an

al
ys

e
av

 d
at

a
m

ed
 f

in
 ti

ds
op

pl
øs

ni
ng

. T
id

ss
er

ie
ne

 m
ed

 d
at

a
m

ed
 f

in
 ti

ds
op

pl
øs

ni
ng

 e
r

re
la

tiv
t k

or
te

, n
oe

 s
om

 m
ed

fø
re

r
ek

st
ra

 u
si

kk
er

he
t v

ed
 f

as
ts

et
te

ls
e

av
 d

e
le

ng
st

e
gj

en
ta

ks
in

te
rv

al
le

ne
. R

an
ge

ri
ng

en
 i

ko
m

m
en

ta
rk

ol
on

ne
n

er
 b

as
er

t p
å

dø
gn

da
ta

.

 24

Vedlegg 2: Sendte meldinger

Melding fra NVE
Utarbeidet av NVEs flomvarslingstjeneste den 16.04.2010 kl.11:00.

Situasjonsrapport – utsikter for vårflom per 16. april 2010
Dagens snøforhold antyder mindre sannsynlighet enn normalt for stor vårflom.

Værforholdene under snøsmeltingen vil imidlertid være helt avgjørende for

hvordan årets vårflom utvikler seg.

Årets vårflom ser ut til å bli mindre enn normalt i det meste av landet. Unntak er vassdrag
med hovedtyngden av nedbørfeltet mellom 800 og 1200 moh på indre Østlandet, der
sannsynligheten for stor vårflom er større enn normalt. Det gjøres oppmerksom på at mye
regn i snøsmelteperioden kan føre til stor flom, selv i områder med lite eller ingen snø.
Det er god kapasitet i reguleringsmagasinene, slik at det ikke forventes store
flomproblemer i de større vassdragene på Østlandet. Utsiktene for vårflom er basert på
dagens hydrologiske tilstand (snø, mark- og grunnvann) og beregninger av sannsynlig
vannføring i løpet av våren basert på nærmere 50 år med historiske nedbør- og
temperaturdata.

Snø- og isforholdene per 16. april 2010.
Det har i det siste vært stor snøsmelting i lavereliggende strøk i Sør-Norge. Snøen er
fuktig i store deler av landet, bortsett i høyfjellet. Det er mindre snø enn normalt i Nord-
Norge og i indre strøk av Midt-Norge. Det er mye mindre snø enn normalt i
fjellområdene på Vestlandet og i Agder. I fjellet på Østlandet er det omtrent like mye snø
som normalt. For mer informasjon, se NVEs snørapporter på www.nve.no (oppdateres
ukentlig).

I større vassdrag nord i Nordland, i Troms og Finnmark er isløsningen i gang i
lavereliggende vassdrag. I Barduelva er det isfritt nedstrøms kraftverket, mens isen i
Altaelva nedstrøms kraftverket har begynt å smelte. I Tanaelva er det noe mer is enn i
fjor, og her er været de neste uker helt avgjørende for hvordan isløsningen blir. I nordre
del av Nordland, i Troms og Finnmark er det fremdeles mye is i mindre bekkeløp, samt i
grøfter og stikkrenner, og ved nedbør og/eller snøsmelting kan dette føre til lokale
oversvømmelser. I Trøndelag og sør i Nordland er mye av isen i elvene nå smeltet, og det
er lite sannsynlig at isen vil skape problemer utover våren. På Østlandet forventes det
ikke problemer utover det normale forårsaket av is i vår.

 25

Melding fra NVE
Utarbeidet av NVEs flomvarslingstjeneste den 6.05.2010 kl.11:00.

Situasjonsrapport – utsikter for vårflom per 6. mai 2010
En kald start på våren har medført at sannsynligheten for stor vårflom har økt noe.

Dagens snøforhold antyder likevel mindre sannsynlighet enn normalt for stor

vårflom i det meste av landet. Værforholdene under snøsmeltingen er avgjørende

for hvordan årets vårflom utvikler seg.

En kald start på våren medfører at sannsynligheten for stor flom har økt noen siden siste
situasjonsrapport (medio april). Sannsynligheten for stor flom er noe høyere enn normalt i
den nordøstre delen av Østlandet. I resten av landet er det stort sett mindre sannsynlighet
enn normalt for stor flom. Det gjøres oppmerksom på at mye regn i snøsmelteperioden
kan føre til stor flom, selv i områder med lite eller ingen snø. Det er god kapasitet i
reguleringsmagasinene, slik at det ikke forventes store flomproblemer i de større
vassdragene på Østlandet. Utsiktene for vårflom er basert på dagens hydrologiske tilstand
(snø, mark- og grunnvann) og beregninger av sannsynlig vannføring i løpet av våren
basert på nærmere 50 år med historiske nedbør- og temperaturdata.

Snø- og isforholdene per 6. mai 2010.
Det har smeltet lite snø i områder over ca 1000 moh i Sør-Norge og Trøndelag, og over
ca 400 moh i Nord-Norge. Snøen er stedvis tørr og det er til dels vinterlige forhold i
fjellet. Snøgrensen ligger mellom 500 og 800 moh i Sør-Norge og ned mot havnivå i
Finnmark. Stort sett har snøsmeltingen kommet litt senere i gang i fjellet enn normalt, og
østafjells er det fremdeles mer snø enn normalen flere steder. I fjellet på Sørlandet,
Vestlandet og nordover er det fremdeles betydelig mindre snø enn normalen flere steder.
For mer informasjon, se NVEs snørapporter på www.nve.no/snorapport (oppdateres
ukentlig).

De store vassdragene lengst nord i Nordland, i Troms og Finnmark har fremdeles mye is.
Regulerte vassdrag begynner å åpne seg, det er isfritt i Barduelva og Altaelva åpner seg
gradvis. Målselva er åpen nedstrøms Dividalen, men de fem nederste milene ennå islagt.
Det er fremdeles mye is i mindre bekkeløp, samt i grøfter og stikkrenner. Forsiktig
smelting gjør at problemer knyttet til is har uteblitt, men intens nedbør/snøsmelting kan
ennå føre til lokale oversvømmelser. I resten av landet er det meste av isen smeltet i
elvene, bortsett fra i fjellet, og det er lite sannsynlig at den resterende isen vil skape
problemer.

 26

Melding fra NVE
Utarbeidet av NVEs flomvarslingstjeneste den 12.5.2010 kl.10:15.
Meldingen gjelder for perioden 13.- 18. mai 2010

Finnmark og Troms

Det er varslet varmere vær fra torsdag. Dette vil føre til økt snøsmelting, også i
høyereliggende områder, og betydelig vannføringsøkning. Det er generelt mye is i
vassdragene, og isgang kan ventes når vannføringen øker. På grunn av isoppstuving, og
snø og is som delvis tetter rør, sluk og andre avløpsveier, kan lokale oversvømmelser
ventes.

Melding fra NVE
Oppfølgende melding i forbindelse med melding datert 12. mai 2010

Utarbeidet av NVEs flomvarslingstjeneste den 16.5.2010 kl.11:30.
Meldingen gjelder for perioden 16. - 19. mai 2010

Nordland, Troms og Finnmark

Varmt vær har ført til stor snøsmelting, flom og skredfare flere steder nord i Nordland og
Troms. Det varme været ventes å holde seg ut 17. mai nord i Nordland og i Troms, og til
og med 18. mai i Finnmark. Ytterligere snøsmelting, vannføringsøkning og skredfare kan
ventes i alle de berørte fylkene.

Spesielt utsatt er små og mellomstore vassdrag. I flere vassdrag er det allerede observert
vannføringer høyere enn middelflom, og høyere enn femårsflom enkelte steder. I større
vassdrag har vannføringen økt, men vi venter ikke flomvannføringer i de større
vassdragene i perioden frem til 19.mai.

Sør i Nordland ventes ikke like høye temperaturer, men noe mer nedbør de neste dagene.
Dette vil også føre til økende vannføring, men vi venter ikke flomvannføringer her.

Det er vått i bakken og fortsatt smeltevannsbidrag vil opprettholde høy skredfare.

 27

Melding fra NVE
Oppfølgende melding i forbindelse med melding datert 16. mai

Utarbeidet av NVEs flomvarslingstjeneste den 18.5.2010 kl.12:30.
Meldingen gjelder for perioden 18. - 21. mai

Nordland, Troms og Finnmark

Varmt vær har ført til stor snøsmelting, flom og skredfare i Nordland, Troms og
Finnmark. Det er registrert vannføring rundt 50-årsflom i flere lavereliggende, små
vassdrag. Det er meldt noe nedbør de nærmeste dagene, men kjøligere vær gjør at
vannføringen etter hvert vil synke i hele landsdelen. I Finnmark ventes vannføringen i
små og middels store vassdrag å kulminere i løpet av i dag eller i morgen. I Troms og
Nordland har vannføringen i små og middels store vassdrag mange steder kulminert eller
det ventes kulminasjon i løpet av dagen.

I høyereliggende og større vassdrag stiger vannføringen. På Finnmarksvidda ventes
kulminasjon under middelflom mot slutten av uka. I Tanavassdraget ventes vannføringen
å kulminere på et nivå rundt middelflom i løpet av torsdag. I Troms og Nordland ventes
vannføringen i de større vassdragene å kulminere rundt middelflom i dag eller i morgen.

Jorda er mettet med vann og ytterligere tilførsel fra snøsmelting og regn gjør at
skredfaren fortsatt vil være høy de nærmeste dagene.

Melding fra NVE
Oppfølgende melding i forbindelse med melding datert 18. mai

Utarbeidet av NVEs flomvarslingstjeneste den 21.5.2010 kl.13:30.
Meldingen gjelder for perioden 21. - 25. mai

Nordland, Troms og Finnmark

Varmt vær og nedbør har ført til stor snøsmelting, flom og skredfare i Nordland, Troms
og Finnmark den siste uken, men vannføringen har for det meste vært stabil eller
synkende det siste døgnet. Det er registrert vannføring rundt 50-årsflom i flere
lavereliggende, små vassdrag og vannføring mellom middelflom og 5-årsflom i middels
store vassdrag. I de fleste større vassdrag har vannføringen kulminert på et nivå rundt
middelflom og er synkende. Det er fortsatt økende vannføring i nedre del av
Altavassdraget, men flomtoppen ventes å inntreffe i løpet av de neste 24 timer.

 28

Det er meldt noe nedbør de nærmeste dagene, men kjøligere vær gjør at vannføringen vil
fortsette å synke i hele landsdelen selv om det fremdeles er en del snø i høyereliggende
områder.

Dersom situasjonen ikke endrer seg vesentlig, vil det i denne omgang ikke bli sendt ut
flere oppfølgende meldinger.

Skredsituasjonen ‐ utarbeidet i samarbeid med Norges geotekniske institutt og

Meteorologisk institutt:

Skredfaren i Nord-Norge er vesentlig redusert som følge av kaldere vær og ligger nå på
faregrad 2 – moderat i store områder. Både jord og snø er imidlertid fortsatt mettet med
vann, og ytterligere smeltevann i Troms og Finnmark vil lokalt opprettholde faren for
våtsnøskred og sørpeskred. Faren vil være størst på ettermiddagen og i sørvendte
fjellsider. Sørpeskred kan utløses og ha lang rekkevidde selv i slakt terreng.
Våtsnøskredene vil forekomme stort sett i ekstrem bratt terreng. Ved ferdsel i fjellet bør
en unngå elve- og bekkefar og områder med blå/grønn snø, som er et tydelig tegn på at
snøen er vannmettet. For mer informasjon om skredfare, se yr.no.

Denne serien utgis av Norges vassdrags- og energidirektorat (NVE)

Utgitt i Dokumentserien i 2010

Nr. 1 Inger Sætrang: Statistikk over nettleie i regional- og distribusjonsnettet 2010 (58 s.)

Nr. 2 Styrende dokumenter for tilsyn og reaksjoner. Versjon 2 – mars 2009 (92 s.)

Nr. 3 Ingjerd Haddeland: Flommen på Sør- og Vestlandet november 2009 (20 s.)

Nr. 4 Heidi Bache Stranden : Evaluering av seNorge: data versjon 1.1. (36 s.)

Nr. 5 Oversikt over vedtak og utvalgte saker. Tariffer og vilkår for overføring av kraft i 2009 (14 s.)

Nr. 6 Lars-Evan Pettersson: Flomberegning for Sira ved Tonstad (23 s.)

Norges vassdrags- og energidirektorat

Middelthunsgate 29
Postboks 5091 Majorstuen,
0301 Oslo

Telefon: 22 95 95 95
Internett: www.nve.no

