
R
A

P
P

O
R

T

1
2015

Naturfareprosjektet: Delprosjekt 3.1

Gjennomgang av skredfareutredninger
utarbeidet av konsulenter i perioden
2011-2014

Sammenfatningsrapport

Naturfareprosjektet: Delprosjekt 3.1

Gjennomgang av
skredfareutredninger utarbeidet av
konsulenter i perioden 2011-2014

Sammenfatningsrapport

Norges vassdrags‐ og energidirektorat i et samarbeid med Statens vegvesen og
Jernbaneverket

2015

Rapport nr 1/2015
Gjennomgang av skredfareutredninger utarbeidet av
konsulenter i perioden 2011-2014

Utgitt av:

Norges vassdrags‐ og energidirektorat i et samarbeid med
Statens vegvesen og Jernbaneverket

Redaktør: Galina Ragulina

Forfatter: Galina Ragulina, Andrea Taurisano

Trykk: NVEs hustrykkeri
Opplag:
Forsidefoto:
ISBN: 978-82-410-1045-3
ISSN: 1501-2832

Sammendrag: 190 skredfareutredninger utarbeidet av konsulenter mellom 2011

og 2014 er gjennomgått for å kartlegge omfanget av undersøkelse
og dokumentasjon som er typisk i denne typen utredning under
dagens praksis. Resultatene er sammenfattet i denne rapporten.
Rapporten er ment som grunnlag for en diskusjon i det norske
fagmiljøet med hensyn til å vurdere dagens kvalitetsnivå og behov
for kompetanseoppbygging.

Emneord: Skredfareutredning, skredfarekartlegging, kvalitet,
dokumentasjon, skredfarevurdering, skred i bratt terreng

Norges vassdrags- og energidirektorat
Middelthunsgate 29
Postboks 5091 Majorstua
0301 OSLO

Telefon: 22 95 95 95
Telefaks: 22 95 90 00
Internett: www.nve.no
Januar 2015

Innhold
Forord ... 5

Innledning ... 6

1 Datainnsamling ... 7

2 Analyse og resultater ... 9
2.1 Rapportformål.. 9
2.2 Antall vurderte skredtyper ... 9
2.3 Registreringskart ...12
2.4 Skredhistorikk...13
2.5 Terrenganalyse ..13
2.6 Faresoner ...14
2.7 Klimaanalyse ..15
2.8 Modellering ..16
2.9 Løsneområder ...18
2.10 Effekten av skogen ..19

Avslutning ... 20

 4

Forord
NIFS-prosjektet er et felles satsningsområde mellom Jernbaneverket, Norges
vassdrags- og energidirektorat og Statens vegvesen for å håndtere naturfare og
tilhørende konsekvenser for infrastruktur og bebyggelse på optimalt vis.

Prosjektperioden er definert som 2012 – 2015. Planlagt budsjett på 42 millioner i
perioden.

Stort fokus på intern kompetanse og faglig utvikling bidrar i tillegg med anslagsvis
30 årsverk fra etatene i samme periode. Prosjektet leverer resultater inn mot
linjeorganisasjonene og ut mot samfunnet for øvrig. Arbeidet skjer i 7
delprosjekter, og opp imot 100 medarbeidere i de tre etatene er involvert i større
eller mindre grad. Prosjektet har mange oppdrag med bruk av eksterne ressurser, og
det har stor kontaktflate og god dialog mot eksterne fag- og forskningsmiljøer.

Denne rapporten presenterer resultater av den første delen av et NIFS-finansiert
prosjekt som har hatt som overordnet formål å øke bevissthet om kritiske aspekter
og samfunnsmessige implikasjoner ved skredfarekartlegging og
skredfareutredning, samt bygge opp kompetansen i landets skredfagmiljø.

190 skredfareutredninger utarbeidet av konsulenter mellom 2011 og 2014 er
gjennomgått for å kartlegge omfanget av undersøkelse og dokumentasjon som er
typisk i denne typen utredning under dagens praksis. Rapporten er ment som grunnlag
for en diskusjon i det norske fagmiljøet med hensyn til å vurdere dagens kvalitetsnivå og
behov for kompetanseoppbygging.

Oslo, januar 2015

Anne Britt Leifseth
avdelingsdirektør

Eli Katrina Øydvin
seksjonssjef

5

Innledning
Økende bevissthet om naturfarer i samfunnet, skjerpet sikkerhetskrav for nye bygg,
samt rask utbygging både i privat, infrastrukturs- og næringssektor, gjør at det
norske fagmiljøet møter stadig større utfordringer med å levere
skredfareutredninger og skredfarekartlegging. Kvaliteten av skredfareutredninger
og skredfarekartlegging er imidlertid varierende.

Det skredfaglige miljøet i Norge, bestående av konsulentbransjen og flere offentlige
etater med skredrelaterte oppgaver (NVE, NGU, SVV, JBV), har i flere år uttrykt
behov for felles diskusjonsarenaer og initiativer for å løfte kompetansen i
fagmiljøet.

Denne rapporten presenterer resultater av den første delen av et NIFS-finansiert
prosjekt som har hatt som overordnet formål å øke bevissthet om kritiske aspekter
og samfunnsmessige implikasjoner ved skredfarekartlegging og
skredfareutredning, samt bygge opp kompetansen i landets skredfagmiljø.

Bevisstgjøring og kompetanseoppbygging vil skje hovedsakelig ved hjelp av
seminarer for det skredfagmiljøet. i 2014 og 2015.

For å skaffe grunnlag til det kompetanseoppbyggende arbeidet og for å identifisere
områdene der behovet for kompetanseløft er størst, ble et stort antall nye
skredfareutredninger gjennomgått for å framskaffe oversikt over dagens praksis og
kvalitetsnivå.

Denne rapporten presenterer resultater av dette arbeidet.

 6

1 Datainnsamling

Til sammen 250 skredfareutredninger ble vurdert innledningsvis. 190 av disse,
utarbeidet av konsulentfirmaer i perioden 2011-2014, ble vurdert som relevant og
er gjennomgått i detalj. Rapportene er skrevet av 21 forskjellige aktører og
utredningene utført i 100 ulike kommuner.

Rapportene vurdert som relevante presenterte en komplett utredning av faren for
minst en type skred av de som forekommer i bratt terreng (steinsprang, snø-, sørpe-
, jord- og flomskred). Rapporter som ikke ble vurdert som relevante, er for eksempel
supplerende vurderinger i forbindelse med tidligere utredninger, rapporter hvis
formål var prosjektering av sikringstiltak som oppfølging av tidligere
skredfareutredninger og rapporter som omhandlet akuttfarevurderinger.

For alle rapporter ble følgende informasjon samlet:

1. Tittel

2. Utførende firma og rapportforfatter (anonymisert i presentasjoner)

3. Rapportnummer

4. Rapportdato

5. Rapportformål

6. Kommune som vurderingen er utført i

7. Antall skredtyper som er vurdert

8. Hvilke skredtyper som er vurdert

9. Om / hvordan registreringskart er presentert

10. Om / hvordan skredhistorikk er vurdert og presentert

11. Om / hvordan terrenganalyse er vurdert og presentert

12. Om faresoner er utarbeidet og presentert på kart

13. Om dynamisk modellering er benyttet, inkl. begrunnelse for input-parametere

For rapportene som vurderte snøskred, ble det i tillegg sett på følgende:

– Tilstedeværelse og innhold av klimaanalyser

– Om klimaanalyser ble brukt videre i vurderingene

– Hvordan løsneområdene er dokumentert

– Om effekten av skogen som skreddempende er diskutert

 7

– Om topografiske metoder for beregning av skredutløp er benyttet

For rapportene som vurderte jord- og flomskred:

– Tilstedeværelse og innhold av klimaanalyser

– Om klimaanalyser ble brukt videre i vurderingene

– Hvordan løsneområdene er dokumentert

For rapportene som vurderte steinsprang:

– Hvordan løsneområdene er dokumentert

– Om topografiske metoder for beregning av skredutløp er benyttet

 8

2 Analyse og resultater

Analysen fokuserte på de viktigste momentene av skredfareutredning og
skredfarekartlegging. Hvordan disse momentene er behandlet i rapportene er
presentert nedenfor med kort tekstlig beskrivelse.

2.1 Rapportformål
84% (160 rapporter) var utarbeidet i forbindelse med reguleringsplan, og dette
inkluderer både planer med kommunale og private tiltakshavere (Figur 1).

7% (13 rapporter) var utarbeidet i forbindelse med vurdering av behov for
sikringstiltak, der det på forhånd var bekymring for skredfare ved eksisterende
bebyggelse.

9% (18 rapporter) var utarbeidet i forbindelse med «ren» skredfarekartlegging som
formål. Disse rapportene omfatter faresoner for skred for alle de tre
gjentaksintervallene i TEK10 (100, 1000 og 5000 år).

Figur 1. Formål ved de gjennomgåtte skredfareutredningene.

2.2 Antall vurderte skredtyper
Ved skredfarevurderinger er oppgaven å dokumentere at sikkerheten mot skred
(alle aktuelle skredtyper) er tilstrekkelig ift gjeldende krav.

Det er imidlertid ofte lite dokumentert i rapportene og derfor vanskelig å forstå om
skredprosesser som ikke spesifikk er omtalt, er vurdert som ikke relevant i kartlagt
område eller om de ikke ble vurdert i det hele tatt.

Ideelt skal hver skredfareutredning tydeliggjøre hvilke skredprosesser som er
mulige i området, og da vurdere dem videre og vurdere og dokumentere hvilke er

13
Sikring

7 %
18

Ren
kartlegging

9 %

160
Reguleringsplan

84 %

 9

uaktuelle på grunn av f.eks. de lokale forholdene. Det er derfor forsøkt å finne ut
hvor mange og hvilke typer skredprosesser hver av de gjennomgåtte rapportene
omhandlet. Resultatet er presentert i Figur 2 og Tabell1, 2 og 3.

Det vil naturligvis være en del tilfeller der skredtyper er vurdert som uaktuelle uten
at det er presisert i rapporten, slik at man kan ha inntrykk av at de ikke var vurdert
i det hele tatt. Disse dataene vil likevel vises for økt bevissthet om viktigheten av
systematikk og ryddighet i beskrivelsen av utført arbeid.

Figur 2. Antall vurderte skredtyper i de gjennomgåtte rapportene.

Siden det kan være ganske vanskelig å skille mellom flom- og jordskred, flom- og
sørpeskred, sørpe- og snøskred, er det forståelig at disse skredtypene ofte er
sammensatt i skredfarevurderinger. Likevel er det viktig at det tydeliggjøres hvilke
skredtyper som settes sammen i farevurderinger.

I rapportene med reguleringsplan som formål, omfatter 25% av rapportene kun én
eller to skredtyper. Nesten halvparten (46%) av rapportene vurderer tydelig alle fem
aktuelle skredtypene i bratt terreng.

For sikringsformål er det vanlig å vurdere den typen eller de typene skred som deter
antatt å være fare for. Dette er mulig bakgrunnen for at 38% av rapportene kun
omfatter én skredtype. Likevel er det 31% av rapportene som tydelig vurderer alle
fem typer av skred i bratt terreng.

(13) 8

(5) 38(27) 17

(1) 8

(2) 11

(25) 16

(2) 15

(3) 17

(21) 13

(1) 8

(1) 6

(74) 46
(4) 31

(12) 67

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

REGULERINGSPLAN SIKRING REN KARTLEGGING

Antall vurderte skredtyper

1 2 3 4 5

 10

I rapporter med ren kartlegging som formål forventes det at alle de fem aktuelle
skredtypene i bratt terreng blir omfattet. Dette er tilfelle i 67% av rapportene.
Likevel er det 11% av rapportene som tydelig vurderer kun to skredtyper.
Detaljert informasjon om hvilke skredtyper som er omfattet i de analyserte
rapportene, gis i tabeller 1, 2 og 3 nedenfor.

Tabell 1. Skredtyper tydelig vurdert i de gjennomgåtte rapportene med reguleringsplan
som formål.

Antall omfattet
skredtyper

160 rapporter Skredtyper
stk % stk Typer %

1 13 8
2 Snøskred 15

11 Steinsprang 85

2 27 17
1 Jordskred, steinsprang 4

23 Snøskred, steinsprang 85
3 Snøskred, sørpeskred 11

3 25 16

1 Flomskred, jordskred, snøskred 4
2 Flomskred, jordskred, steinsprang 8
4 Flomskred, snøskred, steinsprang 16
2 Flomskred, snøskred, sørpeskred 8

13 Jordskred, snøskred, steinsprang 52
3 Snøskred, sørpeskred, steinsprang 12

4 21 13

10 Flom-, jord-, snøskred, steinsprang 48
2 Flom-, jord-, sørpeskred, steinsprang 10
7 Flom, snø-, sørpeskred, steinsprang 33
2 Jord-, snø-, sørpeskred, steinsprang 10

5 74 46

Tabell 2. Skredtyper tydelig vurdert i de gjennomgåtte rapportene med sikring som
formål.

Antall omfattet
skredtyper

13 rapporter Skredtyper
stk % stk Typer

1 5 38
1 Jordskred
2 Snøskred
2 Steinsprang

2 1 8 Snøskred, steinsprang

3 2 15
1 Jordskred, snøskred, steinsprang
1 Snøskred, sørpeskred, steinsprang

4 1 8 Flom-, jord-, snøskred, steinsprang
5 4 31

 11

Tabell 3. Skredtyper tydelig vurdert i de gjennomgåtte rapportene med ren kartlegging
som formål.

Antall omfattet
skredtyper

18 rapporter Skredtyper

stk % stk Typer

1 0

2 2 11
1 Jordskred, snøskred
1 Snøskred, steinsprang

3 3 17
1 Flomskred, jordskred, steinsprang
1 Jordskred, snøskred, steinsprang
1 Snøskred, sørpeskred, steinsprang

4 1 8 Flom, snø-, sørpeskred, steinsprang
5 12 92

2.3 Registreringskart
Registreringskart har som hensikt å presentere de viktigste topografiske, geologiske
og geomorfologiske elementene som har hatt betydning for skredfarevurdering, eks.
kildeområder, raviner, skredavsetninger, osv. Disse elementene er delvis samlet ved
kart- og flyfotoanalyse og delvis under feltbefaringen.

Det er kun 16% (25 stk.) av rapportene med reguleringsplan som formål, som viser
feltregistreringer presentert på kart (Figur 3). I rapportene med sikring og ren
kartlegging som formål, er det ca. en tredjedel av rapportene som har
registreringskart presentert (31% og 33% henholdsvis).

Figur 3. Rapporter som presenterer et registreringskart, fordelt per rapportformål.

(25) 16 (4) 31 (6) 33

(135) 84 (9) 69 (12) 67

0 %

20 %

40 %

60 %

80 %

100 %

REGULERINGSPLAN SIKRING REN KARTLEGGING

Registreringskart

Tilstede Fraværende

 12

2.4 Skredhistorikk
Dette er dokumentasjon av eksisterende informasjon om skredhistorikk i
kartleggingsområdet, typisk gjennomført ved gjennomgang av skreddatabaser og
andre skriftlige informasjonskilder, samt ved intervjuer til lokalkjente under
feltbefaringen.

Informasjon om skredhistorikk kan være helt fraværende, være tilstede i form av
tekstlig beskrivelse, og med eller uten kartvisning av de kjente historiske
hendelsene (Figur 4).

Figur 4. Rapporter som presenterer skredhistorikk, fordelt per rapportformål. Det
er nesten halvparten (45%, 72 stykker) av rapportene med reguleringsplan som
rapportformål, som ikke omtaler skredhistorikk i det hele tatt. Samtidig er det en
tredjedel av rapporter med ren kartlegging som formål, som presenterer
skredhistorikk på kart, og i tillegg drøyt halvparten (56%) av rapportene har
tekstbeskrivelser av historiske skredhendelser.

2.5 Terrenganalyse
Vurdering av terrengforholdene i og ovenfor studieområdet er nødvendig både for
å vurdere potensielle løsneområder og for å vurdere på hvilken måte og i hvilken
grad topografien vil styre et skred.

Det kan antas at alle skredfarevurderinger bygger på noen tanker om de lokale
terrengforholdene, men en tilstrekkelig beskrivelse og eventuelt en grafisk
presentasjon av de topografiske forholdene er viktig både for systematikken i
vurderingen og for etterprøvbarhet av konklusjonene, samt for best mulig
formidling av vurderingsgrunnlaget til sluttbruken.

(72) 45
(2) 15 (2) 11

(77) 48
(10) 77

(10) 56

(11) 7 (1) 8

(6) 33

0 %

20 %

40 %

60 %

80 %

100 %

REGULERINGSPLAN SIKRING REN KARTLEGGING

Skredhistorikk

Fraværende Tekst m/uten bilder På kart

 13

Terrenganalysen kan være helt fraværende, gjort i form av kort tekstbeskrivelse
eller støttet av terrengprofiler eller et helningskart med de helningsklassene som har
størst betydning for vurdering av de aktuelle skredprosessene (Fig. 5).

Figur 5. Her vises type terrenganalyse i de gjennomgåtte rapportene, fordelt per
rapportformål.

Det er verdt å nevne at over 85% av rapportene uavhengig av formål inneholder en
terrenganalyse. Det finnes små forskjeller i fordelingen av presentasjonstype:

• 20% viser terrengprofiler (18% (28 stk.) – Reguleringsplan, 23% (3 stk.) –
Sikring, 22% (4 stk.) – Ren kartlegging);

• Henholdsvis 48%, 31% og 72% av rapportene med reguleringsplan, sikring og
ren kartlegging formål, presenterer helningskart;

• Alle rapportene med ren kartlegging som formål gjennomførte terrenganalyse.

2.6 Faresoner
Mens rapportene med ren skredfarekartlegging som formål alltid skal presentere
faresoner for skred med de gjentaksintervaller spesifisert av gjeldende regelverk
(TEK10), er dette ikke et krav ved en enklere skredfareutredning, eks. utarbeidet i
forbindelse med reguleringsplan eller privat utbygging. Siste type utredning skal
bare dokumentere at byggetomta har lavere sannsynlighet for skader eller
vesentlige ulemper enn kravet for den aktuelle tiltaksklassen. Likevel er det
utvilsomt større verdi og nytte, eksempelvis for nærliggende arealer og ifm
beredskap, å utføre en utredning som viser faresoner på kart.

(20) 13 (2) 15

(35) 22
(4) 31

(1) 6

(28) 18
(3) 23

(4) 22

(77) 48
(4) 31

(13) 72

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

REGULERINGSPLAN SIKRING REN KARTLEGGING

Terrenganalyse

Fraværende Tekstbeskrivelse Terrengprofil Helningskart

 14

Figur 6. Angivelse av faresoner på kart i rapportene, fordelt per rapportformål.

I alle undersøkte rapportene vises faresoner på kart i mer enn 50% tilfeller per
formålsgruppe (Fig. 6). Blant rapportene med ren kartlegging som formål, hvor
tilstedeværelse av faresonekart skulle ha vært 100%, er det 17% (3 stk.) som ikke
viser faresoner.

2.7 Klimaanalyse
I utredning av skredtypene snøskred, sørpeskred, jordskred og flomskred, er det
mulig å forsøke å definere de klimatiske forholdene som kan føre til utløsning av
skred med de aktuelle gjentaksintervallene (dvs. ekstremnedbørsanalyse). Det er
også mulig å studere vindretningene som statistisk assosieres med nedbør, for å
identifisere de mest utsatte skråningene. Utførelse av begge analyser nevnt ovenfor
gir bedre grunnlag for input-data til en dynamisk modellering av prosessene og for
farevurderingen, enn det en ren presentasjon av klimatiske normale verdier gjør.

Klimaanalyses innhold ("kvalitet") faller innenfor en av disse fire klassene (Fig. 7):

• Ren tekstbeskrivelse av områdets klimatiske trekk
• Tekstbeskrivelse med klimatiske normaler og evt. enkle vindroser;
• Som punkt ovenfor, men med "Avanserte vindroser". Dette er vindroser som

viser dominerende vindretning ved nedbør antatt å falle som regn el. snø (dvs.
vind i vinter-/sommerperioden eller vind med temperatur under eller over gitte
terskelverdier), eventuelt for vind som er sterkere enn en gitt terskelverdi;

• Klimaanalyser som også inkluderer returperioder for døgn- / 3-døgnsnedbør
og/eller snødybde.

(99) 62 (7) 54
(15) 83

(61) 38 (6) 46
(3) 17

0 %

20 %

40 %

60 %

80 %

100 %

REGULERINGSPLAN SIKRING REN KARTLEGGING

Faresoner på kart

Vises Ikke vises

 15

Figur 7. Klimaanalyse i de 177 av 190 gjennomgåtte rapportene som hadde fokus
på typisk værrelaterte skredprosesser (snø-/sørpeskred eller jord-/flomskred).

Nesten halvparten av rapportene inneholder ikke klimaanalyse i det hele tatt (44%,
77 stk.) eller nevner kun et par ord om lokalklima uten tall (5%, 9 rapporter). 22%
av rapportene (39 stk.) beskriver klima ved bruk av klimatiske normaler uten å
forsøke å analysere ekstremmer, som er de viktigste for sjeldne og store skred.
Likevel har 17% av rapportene (30 stk.) fullstendig og relevant klimaanalyse, som
kan brukes til mer grundigere skredfarevurderinger.

Opprinnelig var ønsket å estimere hvor mange av utredningene som brukte
resultatene av klimaanalyser til selve skredfarevurderinger. Dog viste det seg å være
umulig å vurdere dette objektivt, siden rapportene sjeldent spesifiserer hvor viktige
resultatene av klimaanalysen var for eksempel for valget av inputparameterne
benyttet i modellering.

2.8 Modellering
Vurderingen av utløpsområdet for skred med de relevante, nominelle årlige
sannsynlighetene bør ideelt underbygges ved hjelp av noe modelleringsarbeid.

Det finnes hovedsakelig to grupper modeller: 1) Topografiske/statistiske modeller
som tar utgangspunkt i fjellsidens profil (eks. alfa/beta-metoden), og 2) dynamiske
modeller basert på fysiske og matematiske beskrivelser av skredbevegelsen, eks.
PCM, AVAL-1D, RAMMS.

I rapportgjennomgang registrerte vi først om modellering ble utført i det hele tatt,
og i så fall med hvilken type modell (Figur 8).

77
Fravær
ende
44 %

9
Uten
tall
5 %

39
Bare normaler

22 %

20
Avanserte vindroser

12 %

30
Returperioder

17 %

 16

Figur 8. Type modelleringsarbeid inkludert i de gjennomgåtte rapportene.

Halvparten av rapportene (95 stk.) inneholder ingen modellering, 11% av
rapportene (49 stk.) omfatter kun topografisk modellering og en fjerdedel av
rapportene inkluderer kun dynamisk modellering. Det er kun 15% av alle
gjennomgåtte rapportene (28 stk.) som omfatter både topografisk og dynamisk
modellering.

Det er registrert hvilken spesifikk modell som ble benyttet når modellering var
inkludert i rapporten. Disse er presentert i tabellen nedenfor.

Tabell 4. Benyttede modeller i de gjennomgåtte skredfareutredningene.

Skredtype Antall
tilfelle Modell/Programvare

Flom-/sørpeskred 1 RAMMS-Debris flow
Flomskred 1 RAMMS-Debris flow

Jord-/flomskred 1 RAMMS-Debris flow
Jordskred 2 RAMMS-Debris flow

Snøskred 34 RAMMS, SAMOS-AT, PCM, AVAL-1D (FL-1D), B2FR,
Coulomb modell, flakskredmodell

Steinsprang 52
RocFall(RocSience), Rockyfor3D, HYSTONE 3D,
Rockfor.net, DIPS, SWEDGE, Colorado School of mines
program

Sørpeskred 2 1 RAMMS og 1 ukjent

Det framkommer tydelig i Tabell 4 at for steinsprang og for snøskred utføres mest
dynamisk modellering (52 og 34 rapporter henholdsvis).

95
Uten

modellering
50 %74

Dynamisk
modellering

24 %

28
Både

dynamisk og
topografisk
modellering

15 %

49
Topografisk
modellering

11 %

 17

Ettersom resultatet av alle dynamiske modellene (både det beregnede utløpet og de
maksimale verdier av hastighet, trykk osv.) er sterkt avhengig av inputparameterne
som brukeren har valgt, er det viktig å redegjøre for forutsetninger og parametervalg
i rapporten. Dette for å gjøre det mulig å etterprøve beregningene, og eventuelt
utføre nye beregninger ved ulike forutsetninger og parametervalg. Det er derfor
registrert i hvilken grad det er redegjort for parametervalg i de gjennomgåtte
skredfareutredningene. Denne aspekten vil være noe subjektivt, dvs. at det kan
diskuteres hvor grensen mellom «såvidt beskrevet» og «godt begrunnet» skal være.
Resultatene er presentert i Figur 9.

Figur 9. Beskrivelse av modellerings forutsetninger og parametervalg i rapportene.

2.9 Løsneområder
Ved å tydeliggjøre hvilke terrengpartier som kan være kildeområder, gjør man det
lettere å følge med ekspertens «tankeprosess», ved at sammenhengen mellom de
ulike leddene i skredfareutredningen blir klarere. Dette gjøres også for lettere å
forstå i hvilke områder det er viktigst å unngå terrenginngrep, bevare skogen osv.

Løsneområder kan tydeliggjøres, i tillegg til bruk av tekstbeskrivelse, ved bruk av
piler eller lignende på kart eller bilder, og presenteres enda bedre ved å tegne
polygoner med omtrentlig avgrensning av kildeområdene i kart.

(13) 38 (15) 38

(20) 44 (19) 37

(6) 18 (13) 25

0 %

20 %

40 %

60 %

80 %

100 %

SNØSKRED STEINSPRANG

Inputparametre

ikke beskrevet litt beskrevet godt begrunnet

 18

Figur 10. Presentasjonen av løsneområder i de gjennomgåtte rapportene.

I 29% av rapportene (51 stk.) presenteres ikke på kart de løsneområdene som er
vurdert. Likevel er det 43% (76 stk.) som markerer omtrent området eller peker på
et sted i kart eller et bilde relevante løsneområder. I 28% av alle rapportene (50 stk.)
er løsneområder tydelig markert som polygoner på kart.

2.10 Effekten av skogen
Spørsmålet om hvordan hver skredfareutredning forholder seg til effekten av
skogen på utløsning av snøskred, er i de fleste tilfellene vanskelig å besvare. Mange
rapporter omtaler skogens betydning for snøskredfare og presiserer at vurderingen
gjelder under dagens vegetasjonsforhold.

Kun to av de gjennomgåtte rapportene viser på kart de terrengpartiene der tett skog
ble vurdert å ha en forebyggende funksjon i forhold til snøskredutløsning. En slik
presentasjon er ideell for brukeren fordi den tydeliggjør i hvilke områder for
eksempel hogst kan frarådes.

50
Polygoner

28 %

76
Markert

uten
polygon

er
43 %

51
Fraværende

29 %

Løsneområder

 19

Avslutning
Behovet for skredfareutredning og skredfarekartlegging har økt betydelig de siste
årene som et resultat av økt bevissthet om naturfarer og nye verktøy for bruk i
arealplanlegging (eks. faglige veiledere og aktsomhetskart).

Kvaliteten av utredningene er imidlertid fortsatt veldig varierende, og
konsulentbransjen selv etterlyser diskusjonsarenaer og mer standardiserte metoder
for å redusere usikkerheten i de ulike fasene av arbeidet.

NVE, i samarbeid med SVV, JBV, NGU og konsulentbransjen er i gang med å
promotere initiativer som bidrar til å bygge opp kompetanse og øke bevisstheten
om kritiske sider og implikasjoner av arbeidet med skredfarekartlegging.
Kompetanseoppbygging skjer hovedsakelig ved hjelp av seminarer for
skredfagmiljøet i Norge.

For å skaffe grunnlag til det kompetanseoppbyggende arbeidet og identifisere
områdene der behovet for kompetanaseløft var størst, var det først nødvendig å
kartlegge og framskaffe oversikt over dagens praksis og kvalitetsnivå. Dette var
bakgrunn for at et stort antall nye skredfareutredninger ble gjennomgått. Denne
rapporten presenterer resultater av dette arbeidet.

Resultatet av gjennomgangen bekrefter stor variasjon i måten å håndtere viktige
aspekter av skredfarekartlegging og skredfareutredning på. Resultatet viser også
hvilke aspekter som typisk behandles på mest mangelfull måte og viser til dels
veldig forskjellig oppfatning av hva bør inngå i slike oppgaver for å sikre
tilstrekkelig kvalitet ved ulike typer prosjekt (reguleringsplan, skredsikring, ren
kartlegging). Resultatene som denne studien kom fram til, blir i første omgang
brukt til å velge temaer og fokusområder i forbindelse med faglige seminarer, og
som utgangspunkt for faglige diskusjoner med konsulentbransjen under
seminarene.

 20

Utgitt i Rapportserien i 2015

Nr. 1

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

Naturfareprosjektet: Delprosjekt 3.1. Andrea Taurisano/NIFS.

Norges vassdrags- og energidirektorat

Middelthunsgate 29
Postboks 5091 Majorstuen
0301 Oslo

Telefon: 09575
Internett: www.nve.no

	Gjennomgang av skredfareutredninger utarbeidet av konsulenter i perioden 2011-2014
	Sammenfatningsrapport

	Innhold
	1 Datainnsamling
	2 Analyse og resultater
	1
	2
	2.1 Rapportformål
	2.2 Antall vurderte skredtyper
	2.3 Registreringskart
	2.4 Skredhistorikk
	2.5 Terrenganalyse
	2.6 Faresoner
	2.7 Klimaanalyse
	2.8 Modellering
	2.9 Løsneområder
	2.10 Effekten av skogen

