
VD rappor t

Klima og transport
Ny prioriteringsmodell for rassikringsplanene

Vegdirektoratet Nr. 4

Vegdirektoratet
Trafikksikkerhet, miljø- og teknologiavdelingen

Geoteknikk og skred
Januar 2011

VD rapport VD report

Ny prioriteringsmodell for rassikrings-
planene

Prioriteringsmodell, rassikringsplan, klima-
tilpasning, skred og ras

Calculation model, landslides and ava-
lanches, adaptation to climate change

Denne rapporten inngår i en serie rap-
porter fra FoU-prosjektet “Klima og trans-
port”, etatsprosjekt 2007-2010. Hensikten
med prosjektet er å forbedre rutiner og
regelverk for planlegging, prosjektering,
bygging, drift og vedlikehold av vegnettet
som svar på endrede klimaforhold.

Denne rapporten tilhører delprosjekt 4,
Skred, og beskriver hvordan eksisterende
prioriteringsmodell for skredsikringstiltak
kan tilpasses et klima i endring.

Det foreslås at prioritering av skredsikring-
stiltak fortsatt baseres på en enkel regne-
modell bestående av faktorer som beskriv-
er skredfare, trafikkmengde og ulemper
ved stengning, men at faktorene revideres
jevnlig i forbindelse med utarbeidelse av
Nasjonal transportplan og handlingspro-
gram.

This report belongs to a series of reports
from the R&D programme “Climate and
Transport”, carried out by the Norwegian
Public Roads Administration 2007-2010.
The main objectives of the programme are
to investigate the effect of climate change
on the road network and recommend
remedial actions concerning planning, de-
sign, construction and maintenance.

The work presented in this report is a part
of project no. 4 Landslides and avalanches.
The report describe how the calculation
model for prioritizing landslide and ava-
lanche protection measures can include
changes in landslide and avalanche activity
due to climate change.

Calculation model for landslide protection
measures

Viggo Aronsen, Geo og labseksjonen,
Ressursavdelingen, Region nord

Viggo Aronsen, Planning and Engineering
Resources Division, Northern Region

Trafikksikkerhet, miljø- og teknologiavde-
lingen

Traffic Safety, Environment and Technology
Department

601999 601999

Gordana Petkovic Gordana Petkovic

Geoteknikk og skred Geotechnical Section

44 44

Januar 2011 January 2011

Tittel Title

AuthorForfatter

Avdeling Department

Prosjektnummer Project number

Rapportnummer Report number
No. 4

Prosjektleder Project manager

Seksjon Section

Emneord Key words

Sammendrag Summary

Antall sider

Dato

Pages

Date

SubtitleUndertittel

Forord

Rapporten inngår i en serie rapporter fra FoU-prosjektet 'Klima og transport', etatsprosjekt 2007 –
2010. Hensikten med prosjektet er å forbedre rutiner og regelverk for planlegging, prosjektering,
bygging, drift og vedlikehold av vegnettet som svar på endrede klimaforhold.

Klimaforskningen konkluderer med at vi etter all sannsynlighet vil få endring til et varmere klima,
som antas å føre til en økning i nedbørmengde og intensitet, parallelt med økt stormfrekvens og
stormstyrke. Effektiviteten og sikkerheten av vegnettet påvirkes av nedbør, vind og
temperaturforholdene. Dette er elementer som har innvirkning på steinsprang, fjellskred og snøskred,
overflatevann, flom og erosjon, frysing og tining samt snø og is på vegbanen.

'Klima og transport' jobber etter beskrivelser av klimaendringer og deres effekt på transportsektoren
slik de er nedfelt i følgende dokumenter:

 NTP-rapport ”Virkninger av klimaendringer for transportsektoren”, laget av en tverretatlig gruppe

i transportsektoren: Jan Otto Larsen (leder) og Pål Rosland (sekretær), Statens vegvesen
Vegdirektoratet, Kjell Arne Skoglund, Jernbaneverket, Eivind Johnsen, Kystverket og Olav
Mosvold Larsen, Avinor.

 Vedleggsrapport ”Regionale klimascenarier for transportsektoren i Norge – en oppdatering”, av
Jan Erik Haugen og Jens Debernard, Det Norske Meteorologiske institutt, februar 2007.
(Rapporten er basert på scenarier fra RegClim prosjektet.)

 ”Klima i Norge 2100”, utarbeidet for NOU Klimatilpassing av Meteorlogisk institutt,
Bjerknessenteret, Nansensenteret, Havforskningsinstitutt og NVE, juni 2009.

'Klima og transport' består av følgende delprosjekter:

Dp 1 Premisser og implementering
Dp 2 Innsamling, lagring og bruk av data
Dp 3 Flom- og erosjonssikring
Dp 4 Snø-, stein-, jord- og flomskred
Dp 5 Tilstandsutvikling på vegnettet
Dp 6 Konsekvenser for vinterdrift
Dp 7 Sårbarhet og beredskap

Prosjektleder for 'Klima og transport' er Gordana Petkovic og prosjektsekretær Reidun Svendsen. Mer
informasjon om prosjektet: http://www.vegvesen.no/klimaogtransport

Denne rapporten tilhører delprosjekt 4 Skred som omfatter snø-, stein-, jord- og flomskred, og hvordan
utløsning og frekvens av disse kan bli påvirket av endrede klimaforhold. For mer informasjon om
delprosjekt 4, se vedlegg 6.

Denne rapporten inneholder en vurdering av hvordan prioriteringsmodell for skredsikringstiltak kan
brukes samtidig som faktorer som inngår kan endres på grunn av klimaendringer. Rapporten er skrevet
av en arbeidsgruppe bestående av Viggo Aronsen, Njål Farestveit, Ole Nesse, Lill-Synnøve Larsen,
Ine Louise Gressetvold og Heidi Bjordal.

For oversikt over tidligere rapporter fra Klima og transport, se vedlegg 7.

Forsidebildet viser hvordan E6 ved Femtevasslia i Nordland er sikret mot sørpeskred med bru og
utsprengt skredløp.

http://www.vegvesen.no/klimaogtransport

Prioriteringsmodell 2011 3

INNHOLDSFORTEGNELSE

1 INNLEDNING/ ORIENTERING ..4

1.1 BAKGRUNN ... 4
1.2 ARBEIDSGRUPPE OG OMFANG .. 4
1.3 HVA ER EN PRIORITERINGSMODELL? ... 4

2 PRIORITERINGSMODELLER ..5
2.1 GJELDENDE PRIORITERINGSMODELL 2003 .. 5
2.2 REVIDERT PRIORITERINGSMODELL 2008 ... 5

3 ENDRET KLIMA OG PRIORITERINGSMODELL..6
3.1 PRIORITERINGSMODELL ... 6

3.1.1 ÅDT.. 6
3.1.2 RASFAKTOR .. 6
3.1.3 OMKJØRING .. 7
3.1.4 STENGNINGS-FREKVENS... 7
3.1.5 STENGT PÅ GRUNN AV RASFARE ... 8
3.1.6 NABORAS... 8
3.1.7 RIKSVEG... 9

3.2 RASTYPER OG ENDRET KLIMA.. 10
3.2.1 STEINRAS... 10
3.2.2 FLOMRAS... 10
3.2.3 SNØRAS .. 10
3.2.4 SØRPERAS.. 11

4 PRIORITERINGSMODELLEN OG RASSIKRINGSPLANER12
4.1 HANDLINGSPLAN OG HANDLINGSPROGRAM ... 12
4.2 RASSIKRINGSPLANER OG VARSLINGSSYSTEM, ”FØRE VAR”................... 12
4.3 LANDSDEKKENDE ÅRLIG ”KRISEPOTT” ... 13

5 OPPSUMMERING ..14
6 REFERANSER / EKSISTERENDE INFORMASJON...15

VEDLEGG

1. Definisjoner
2. Utdrag fra referanse [3]. Noen typiske trekk ved klimaendringer som vil påvirke veg og

trafikk
3. Beskrivelse av opprinnelig prioriteringsmodell SVV Hordaland 2003
4. Forslag til ny prioriteringsmodell for rassikringstiltak, datert 13.5.2008.
5. Innspill fra gruppas arbeid til prioriteringsmodell som ikke er klimarelatert.
6. Beskrivelse av delprosjekt 4 Skred i Klima og transport
7. Oversikt over rapporter fra Klima og transport

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

4 Prioriteringsmodell 2011

1 INNLEDNING/ ORIENTERING

1.1 BAKGRUNN
Statens vegvesen bruker i dag en regnemodell for å prioritere mellom ulike raspunkter på
vegnettet. Regnemodellen som brukes i dag ble utviklet av vegkontoret i Hordaland i 2003.

Modellen inneholder syv parameter som omhandler rasrisiko og konsekvens av ras på veg.
Basert på erfaringer fra noen års bruk ble det i 2008 utarbeidet en revidert versjon av
prioriteringsmodellen. Denne revisjonen ble imidlertid ikke tatt i bruk, da man ønsket å
avvente resultater fra etatsprogrammet Klima og transport.

Gjennom klimaforskningen er det konkludert med at vi i Norge vil oppleve et varmere klima
med økt nedbørsfrekvens og -intensitet og større stormfrekvens og -styrke. Dette vil påvirke
vegnettet, blant annet gjennom endringer i rasfrekvens. Endringer i snødekke og -
akkumulasjon vil påvirke frekvens og utløsning av snøras, mens en økning i nedbørsintensitet
vil gi større fare for flom- og jordras. [2],[3].

Noen typiske trekk ved klimaendringene som vil påvirke veg og vegtrafikk er omtalt i vedlegg
2. Dette er direkte sitat fra referanse [3].

1.2 ARBEIDSGRUPPE OG OMFANG
Medlemmer:
Viggo Aronsen (leder), Arnold Hustad, Ine Gressetvold, Njål Farestveit, Ole Nesse, Lill-
Synnøve Larsen og Heidi Bjordal.

Utgangspunktet for arbeidet for dette deltemaet har vært vurdering av forslag til endring av
dagens prioriteringsmodell. Kan prioriteringsmodellen benyttes ved et endret klima eller ikke?

I en slik sammensatt gruppe vil det være ulike synspunkter og meninger om hvordan en ny
prioriteringsmodell skal utformes. Mange av diskusjonene har vært ikke klimarelatert, og disse
er samlet i vedlegg 5. Den foreslåtte prioriteringsmodellen tar utgangspunkt i den eksisterende
versjonen fra 2003 og foreslått revisjon fra 2008. Det er gitt en del føringer i hvordan den siste
versjonen kan brukes ved et endret klima.

Arbeidet i gruppa har kun omhandlet prioritering med hensyn til rassikring av de ulike
skredpunktene langs vegene.

1.3 HVA ER EN PRIORITERINGSMODELL?
En prioriteringsmodell er et matematisk regnestykke basert på relevante verdier for
rashendelser på veg og verdier for viktige konsekvenser av ras. De ulike verdiene (parametre)
er vektlagt med ulike %, avhenging av hvor viktig parameteren er vurdert å være. Modellen
omfatter ikke kostnader for sikring av de ulike raspunktene. Opprinnelsen til dagens modell er
omtalt i vedlegg 3.

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 5

2 PRIORITERINGSMODELLER

2.1 GJELDENDE PRIORITERINGSMODELL 2003
Statens vegvesen har arbeidet med prioriteringsmodeller for rassikring siden omtrent 1995, på
bakgrunn av flere år med alvorlige rashendelser på veg. De fylkene som startet dette arbeidet,
utarbeidet ulike modeller, og det var bare delvis samarbeid og samkjøring over fylkesgrensene.

I 2003 forelå en ny modell utarbeidet av vegkontoret i Hordaland [1], se vedlegg 3. Denne ble
tatt i bruk først av Region vest, og senere for de øvrige regionene.

I 2003 var føringen for prioriteringsmodellen og rassikringsplanene at alle raspunkt langs
vegen skulle kartlegges. Definisjon på raspunkt er gitt i vedlegg 1. På bakgrunn av
registreringene skulle tiltak forslås med et tilhørende kostnadsoverslag. Det skulle også
utarbeides en liste over bergskjæringer med is- og steinsprang-problemer.

For prioriteringsmodellen var det ønskelig å lage et teoretisk grunnlag som faglig støtte. Den
skulle være enkel, oversiktlig og lett å bruke. Målet var at den prioriteringen som kom frem
gav mest mulig ”korrekt” svar, da basert på objektive kriterier. Modellen er beskrevet i
vedlegg 3 og omfatter de 7 parameterne: ÅDT, rasfaktor, omkjøring, stengningsfrekvens,
spesiell trafikk, naboras og stamveg.

2.2 REVIDERT PRIORITERINGSMODELL 2008
Etter 4 års erfaring med opprinnelig prioriteringsmodell fra 2003 og innspill fra flere regioner,
ble det utarbeidet et forslag til ny prioriteringsmodell. Gruppen som arbeidet med forslaget
hadde utspring fra Statens vegvesens Rasforum. Dette er et internt Statens vegvesen forum
med representanter fra Vegdirektoratet og hver region. De skal arbeide med ras og rassikring
og har rådgivende funksjon. Forslaget i sin helhet er vist i vedlegg 4. Endringene som ble
foreslått i 2008 er vist i tabell 1.

Tabell 1: Foreslåtte endringer av parametere fra 2003 til 2008 versjonen.
Parameter Endring
ÅDT Mindre vekting av de lavtrafikkerte vegene.
Rasfaktor Tilnærmet uendret.
Omkjøring Redusert fra 24 timer til 8 timer. Mer vekting

av de to første timene.
Stengningsfrekvens De raspunkt med høyest frekvens vektlagt noe

mer.
Spesiell trafikk Uttatt fra modellen.
Stengt på grunn av rasfare Ny faktor.
Naboras Nyansert i fire situasjoner.
Stamveger Uendret.

Den nye modellen er foreløpig ikke tatt i bruk, i påvente av resultatet av dette arbeidet.

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

6 Prioriteringsmodell 2011

3 ENDRET KLIMA OG PRIORITERINGSMODELL

3.1 PRIORITERINGSMODELL
Den foreslåtte prioriteringsmodellen fra 2008 vist i vedlegg 4, kan etter gruppens mening
anvendes ved endret klima, fordi den inneholder parametere som endres ved endret klima.

Det er parameterne;

- rasfaktor, som består av rasbredde x rasfrekvens,
- stengningsfrekvens
- stengt på grunn av rasfare

Prioriteringsmodellen forholder seg kun til registrerte ras, og potensielle raspunkt er ikke med.
Dette er en svakhet med modellen, men hvis det kommer ras på nye steder, vil disse bli
implementert i handlingsplanene for rassikring når de kvalifiserer til et raspunkt, se vedlegg 1.

Registreringene som ligger til grunn for dagens rassikring er i hovedsak rashendelser siden
omtrent 1980-tallet. Fra 2010 er dette 30 år, som i klimasammenheng kan karakteriseres som
en periode. Mindre endringer i rassituasjonen, som for eksempel i løpet av en 5 eller 10 års
periode, behøver ikke være klimarelatert.

Nedfor følger en beskrivelse av de ulike parametrene som inngår i modellen:

3.1.1 ÅDT
Dette er den gjennomsnittlige døgntrafikken over året, ÅrsDøgnTrafikk. Det er ikke tatt
hensyn til om trafikken varierer over året eller sammensetningen av små og store kjøretøy.
Denne parameteren er klimanøytral.

ÅDT er vektet med 20 % og gis følgende verdier:

ÅDT 0 200 500 1000 2000 4000 10000 12000 >12000
Verdi 0 0,5 1 2 4 8 9,9 10 10

3.1.2 RASFAKTOR
Rasfaktoren er en parameter som omhandler ras som utgjør en fare for trafikantene. Dette
gjelder ras som bare delvis sperrer vegen eller som totalt sperrer vegen. Rasfaktor består av
rasfrekvens multiplisert med rasbredde, målt langs vegen. Rasfrekvens er gjennomsnittlig
antall ras pr år.

Rasfrekvens, altså hyppigheten av ras, kan variere med klimaet. Det samme kan rasbredden, da
størrelsen og type ras kan endre seg.

Vanligvis er det innrapporterte rashendelser i NVDB, Nasjonal Vegdatabank, som gir grunnlag
for rasfrekvens. Innrapporteringen kan være mangelfulle, og i de tilfellene må en vurdert verdi
fra rassakkyndig benyttes.

Det har vært diskutert i gruppen ulike måter å vurdere denne parameteren:

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 7

- Skal oppgitte frekvens være akkumulert frekvens siden registreringene startet på 1980-tallet,
eller frekvensen de siste 10 -15 år? Eller en blanding av disse to?

- For raspunkt som ikke har hatt ras de siste 15 år, skal det gis minuspoeng for disse?

Rasfrekvens skal vurderes og eventuelt justeres hvert 4. år. Dette i sammenheng med rullering
av Handlingsplan og Handlingsprogram. Da vektlegges den nye rasfrekvensen med 25%.
Man tar da hensyn til endret ras-hyppighet, samtidig som man slipper store utslag på en
forholdsvis kort periode, som 4 år er, i ras-sammenheng.

For eksempel;
Gjeldene rasfrekvens er 0.5. De siste fire år er det gått ett ras, det vil si frekvens: 0.25. Den
nye rasfrekvensen blir da: 0.5 x 75% + 0.25x 25% = 0.44

Sammenlignet med akkumulert blir rasfrekvensen:
(0.5 x 26 + 0.25 x 4)/30 = 0.47

Rassakkyndig må vurdere de utvalg av raspunkt slik at de raspunkt som får stor endring blir
fanget opp ved rullering.

Rassakkyndig må også vurdere nye steder langs vegene det er registrert ras på. Dette for å
sikre at disse blir implementert i rassikringsplanen. Ikke alle ras kvalifiseres til raspunkt, jfr
definisjonen, se vedlegg 1.

Rasbredden er lengden langs vegen som ras-massene fordeler seg over. For steinsprang skal
minimumsverdi 20 m benyttes. Ved stor spredning av steinmassene skal lengden som
ytterpunktene representerer benyttes.

Rasfaktor er vektet med 20 % og gis følgende verdier:

Rasfaktor 0 9 49 99 299 499 500 >500
Verdi 0 2 4 6 9 9,9 10 10

3.1.3 OMKJØRING
Gjelder mulighet for omkjøring for alle kjøretøygrupper, inkludert bruk av ferge.
Omkjøringstider over 8 timer blir ikke vurdert som reelle omkjøringsruter, og får verdi som om
det ikke ville ha vært omkjøringsmulighet. Denne parameteren er klimanøytral.

Omkjøring er vektet med 15 % og gis følgende verdier:

Omkjøringstid 0 0,5 1 2 5 7 8 >8
Verdi 0 2 5 7 8 9 10 10

3.1.4 STENGNINGSFREKVENS
Gjelder alle typer ras som sperrer vegen totalt. Delvis stengning av vegen blir ikke medregnet.
Parameteren er gjennomsnittlig antall ganger vegen er stengt i løpet av et år. Ajourføres på
samme måte som rasfaktor. Denne parameteren behøver ikke nødvendigvis å følge samme
trend som rasfaktor. For eksempel hyppigere mindre ras som ikke stenger vegen.

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

8 Prioriteringsmodell 2011

Stengingsfrekvens er vektet med 15 % og gis følgende verdier:

Stengningsfrekvens 0 1 3 6 10 >10
Verdi 0 3 5 7 9,9 10

3.1.5 STENGT PÅ GRUNN AV RASFARE
Parameteren angir antall døgn vegen er stengt på grunn av rasfare pr år. Denne parameteren
gjelder bare ved omkjøringstid større enn 2 timer. Inntil 1 døgn stengning gir ingen verdi, slik
at parameteren fokuserer på lange stengeperioder. Ajourføres på samme måte som rasfaktor.

Mer varierende vær og hurtig skiftende vær kan bidra til en mer vanskelig stengnings-
avgjørelse og dermed muligens hyppigere og lengre perioder med stengt veg.

Stengt på grunn av rasfare er vektet med 10 % og gis følgende verdier:

Stengt på
grunn av
rasfare

0 1 3 10 14 >14

Verdi 0 0 5 8 10 10

3.1.6 NABORAS
Naboras er en situasjon hvor et ras har sperret vegen og trafikkanter kan komme til å vente i
andre nærliggende rasområder. Parameteren er inndelt i situasjoner. 1. Ingen naboras. 2. To
rasløp, der det ene rasløpet har vesentlig annen frekvens enn det andre og dermed liten
samtidighet. 3. To rasløp med tilnærmet lik rasfrekvens og dermed stor samtidighet. 4. Flere
enn to rasløp. Hvor nært rasløpene kan ligge før de vurderes som naboras må sees i
sammenhengen med vegens ÅDT.

Denne parameteren kan være klimarelatert. Ved for eksempel etablering av flere/nye rasløp
nært inntil gamle rasløp. Ajourføres på samme måte som rasfaktor.

Naboras er vektet med 10 % og gis følgende verdier:

Naboras Verdi
Ingen 0
2 rasløp men nr 2 har vesentlig annen frekvens,
liten sannsynlighet

5

2 rasløp, likeverdig med stor samtidighet 8
> 2 rasløp 10

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 9

3.1.7 RIKSVEG

Ja-Nei alternativ. Denne parameteren er klimanøytral.

I tidligere versjoner var denne parameteren en stamveg-parameter, og ga ekstra poeng til
vegene på stamvegnettet. Fra 1.1.2010, da forvaltningsreformen trådde i kraft bortfalt
begrepene stamveg og øvrig riksveg. Nå er vegene inndelt i riksveger (med vegnummer E og
rv) og fylkesveger. Det tidligere stamvegnettet er noe utvidet og blitt til dagens riksvegnett. For
å fortsatt gi ekstra vekt til dette vegnettet er parameteren endret til en riksvegparameter, og den
gir 1 poeng ekstra i det endelige prioriteringstallet til disse vegene (10 x 10 %).

Tiltak på riks- og fylkesveg finansieres fra ulike kilder, så faktoren har ingen innvirkning på
prioriteringen av tiltak mellom riks- og fylkesveg.

Riksveg er vektet med 10% og gis følgende verdier:

Riksveg Nei Ja
Verdi 0 10

Kort oppsummert er det rasfrekvens, rastype og rassted som kan variere ved klimaendring.

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

10 Prioriteringsmodell 2011

3.2 RASTYPER OG ENDRET KLIMA

3.2.1 STEINRAS
Det er ikke sannsynlig at punkter som er berørt av steinsprang/ steinras vil få en lavere
rasfaktor i et endret klimascenario, se vedlegg 2. Derfor vil de punkt som allerede har en høy
rasfaktor, fortsatt ha behov for sikring i et endret klima. Samme argument er gjeldende for
parametrene stengningsfrekvens og stengt på grunn av rasfare.

De punkt som eventuelt vil få en høyere rasfaktor på grunn av et endret klima vil vise dette ved
at rasfaktoren øker (over tid). Samme argument er gjeldende for parametrene
stengningsfrekvens og stengt på grunn av rasfare.

3.2.2 FLOMRAS
Et klimascenario med en høyere middeltemperatur vil kunne føre til økt nedbør, og større
frekvens av perioder med intens nedbør i form av regn [2], [3] og [5]. Erfaringen med slike ras
de senere år har vist at disse rasene gjerne kommer på nye og tidligere ukjente lokaliteter.
Disse nye stedene er svært vanskelig å forutsi, og måtte i så fall basere seg på en svært detaljert
terrenganalyse over hele landet. Denne rastypen resulterer ofte i store ras som krever
omfattende tiltak, for eksempel tunneler eller bruer.

Gruppen mener derfor at det beste for denne typen ras, og dermed det arbeidsområdet som
rassikringsplanene er gjeldene for, er å bruke de parameterne som vil inngå likevekt med et
endret klima (rasfaktor, stengningsfrekvens og stengt på grunn av rasfare).

Spesielle værhendelser hvor en får hyppige flomras vil best håndteres gjennom et
varslingsopplegg, i kombinasjon med beredskapsplaner som bygger på trinnvis beredskap, slik
som ”Føre var” [4]. Et forslag fra gruppen er å ta i bruk et varslings- og beredskapsopplegg i
sammenheng med å sette av en landsdekkende ”krisepott” for å håndtere de situasjonene som
inntreffer. Se kapittel 4.2 og 4.3 for mer informasjon om forslaget.

3.2.3 SNØRAS
Snøras er både væravhengig og terrengavhenging. Visse skråninger er potensielle løsneområder
for store snøras, som regel med helning mellom 30°- 60°. Utløsende årsaker for snøras er
hovedsakelig nedbør, intensiteten av nedbør, temperatur, solinnstråling og snøens utvikling
gjennom vinteren. Raspunkt med store snørasproblemer i dag, vil også kunne ventes å ha
problemer i et endret klima. Dog kan frekvensen øke, eller avta. Den beste metoden for å ta
hånd om disse rasene vil være å se på utviklingen i rasfaktor (rasfrekvens) i sammenheng med
et visst ”tolkningsrom” for beskrivende rassakkyndig innenfor denne parameteren. Det kan
ikke utelukkes at type snøskred kan endre seg ved endret klima, for eksempel økt andel
våtsnøskred.

Hvis et endret klima resulterer i en stor økning i snørasfrekvensen, vil dette gjenspeiles i
prioriteringsmodellen, som er foreslått i 2008. På kortere sikt, før prioriteringsmodellen er
”kalibrert” til et endret klima, mener gruppen at denne problematikken bør håndteres gjennom
et varslings- og beredskapsopplegg, se kapittel 4.2.

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 11

3.2.4 SØRPERAS
En økt frekvens av sørperas kan være et resultat av et endret klima. Disse rasene kan være
stedfestet til kjente punkt, men kan også like gjerne oppstå på nye punkt. Argumenteringen for
å håndtere slike hendelser er lik som for snøras.

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

12 Prioriteringsmodell 2011

4 PRIORITERINGSMODELLEN OG RASSIKRINGSPLANER

4.1 HANDLINGSPLAN OG HANDLINGSPROGRAM
Rassikringsplaner danner grunnlag for oppdatering av Handlingsplan for fylkesveger og
Handlingsprogram for riksveger. Rassikringsplanen består av en prioritering av rasutsatte
punkt og strekninger, og foreslår også tiltak med kostnadsoverslag for disse.

Med bruk av prioriteringsmodellen fremkommer et prioriteringstall som grupperes i tre
kategorier:
Prioriteringstall >5.9 : Høyt prioriterte raspunkt.
Prioriteringstall 4 - 5.9 : Middels prioriterte raspunkt.
Prioriteringstall < 4 : Lavt prioriterte raspunkt.

Foreslåtte endringer av prioriteringsmodellen vil gi lavere prioriteringstall for mange punkt.
Grensen for høyt og lavt prioriterte punkt bør derfor endres slik at et tilsvarende antall punkt
havner i hver av klassene.

Det anbefales at for gruppen; Høyt prioriterte raspunkt gjennomføres det en ”Nytte-kost-
analyse”.

Gruppens hovedargument for å anbefale prioriteringsmodellen slik som den ligger i forslaget
fra 2008, er at enkelte parametere; rasfaktor, stengningsfrekvens og stengt på grunn av rasfare,
vil ta opp forandringer i klimaet for et raspunkt eller et område. Skal rassikringsplanene ta
hensyn til et klima i endring, må rassikringsplanene jevnlig oppdateres. Dette er forutsetning og
vil bidra til at prioriteringsmodellen ”kalibrerer” seg til klimaet.

Gruppen foreslår at planene oppdateres jevnlig. Dog trenger dette ikke å være for ofte, da
klimaendringer er en langsom prosess, målt i år. Det er viktig at planene oppdateres før hver
gjennomgang av grunnlaget for:

1. Forslag til Handlingsplan, prioritering av midler fra post 31 til rassikring av fylkesveger
2. Forslag til Handlingsprogram, prioritering av midler fra post 31 til rassikring av

riksveger.

Gruppen foreslår at oppdatering av planen følger syklusen ovenfor. Det er viktig at
oppdateringen av rassikringsplanene, og måten det gjøres på, er kjent. Spesielt fordi en
oppdatering av planen kan resultere i en lavere prioritering, enn før oppdateringen.

Ved oppdatering av planen vil det også være viktig å vurdere om det er behov for å justere
regnemodellen som ligger til grunn basert på de erfaringer man har fått.

4.2 RASSIKRINGSPLANER OG VARSLINGSSYSTEM, ”FØRE VAR”
Rassikringsplanene kan sees i sammenheng med et landsdekkende varslingssystem, for
eksempel ”Føre var” [4].

Det er gruppens erfaring at større destruktive rashendelser gjerne er relaterte til ”ekstremvær”.
Det tenkes da spesielt på intens nedbør og langvarige nedbørsperioder både i form av regn og
snø. Sammenfallende med disse ”værsituasjonene” er det faktum at rasene ofte fører til store

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 13

ødeleggelser. Ofte er dette på punkter som ikke er kjent, eller har lav prioritering i følge
rassikringsplanen.

Det er forventet at et større antall slike ”værsituasjoner” vil inntreffe i et endret klima, [2] og
[3], se vedlegg 2. Samtidig er lokaliseringen for disse hendelsene vanskelig å forutse, og
dermed svært vanskelig å beskrive som en parameter i en prioriteringsmodell.
Gruppens forslag er derfor at rashendelser forårsaket av ekstremvær blir håndtert gjennom
varsling og beredskap, for eksempel gjennom ”Føre var”, [4], [6]. Punkt som vil bli langvarig
negativt påvirket i forhold til ras i et endret klima, vil håndteres gjennom de parameterne som
vil ta opp i seg en ”likevekt med klimaet”.

4.3 LANDSDEKKENDE ÅRLIG ”KRISEPOTT”
Det har kommet frem under gruppens arbeide at det er flere rashendelser som er vanskelige å
nøyaktig stedfeste i et endret klimascenario. Disse rashendelsene kan også være svært
destruktive i forhold til ødeleggelse av infrastruktur slik som veger og bruer. Det tenkes da
spesielt på snøras og flomras. Større steinras kan også være svært destruktive, men relasjonen
til ”været”, og dermed klima sett over tid, er ikke like klar etter gruppas mening som for de to
andre rastypene.

Gruppen foreslår derfor å opprette en landsdekkende årlig ”krisepott”, som skal avsettes til
utbedringer av ødelagt infrastruktur etter en situasjon med rashendelser forårsaket av
”ekstremvær”. Brukes ikke de avsatte midlene kan disse inngå i neste års pott for prioritering
av midler gjennom rassikringsplanene.

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

14 Prioriteringsmodell 2011

5 OPPSUMMERING
Gruppen har arbeidet med prioriteringsmodellen fra 2003 som utgangspunkt. Forslaget til
justeringer av prioriteringsmodellen fremlagt i 2008 tar opp i seg vær-relaterte hendelser.
Dermed hendelser ”forårsaket” av klimaendringer, når vi midler observasjoner over flere år.

Bruk av/tilpasning av prioriteringsmodellen
På basis av at parametrene i modellen; rasfaktor, stengningsfrekvens og stengt på grunn av
rasfare, ”går i likevekt” med det gjeldende klima (midlet over flere år), mener gruppen dette er
den beste måten og prioritere midler på, også i et endret klima. Slik sett er det ikke typen
klimaendring, for eksempel et varmere og våtere klima, som er avgjørende for hvordan det
prioriteres. Sett over flere år, vil prioriteringsmodellen ta høyde for klimaendringer.

Beredskap
Ulempen med fremgangsmåten som er beskrevet ovenfor, er at mange rashendelser kan
inntreffe før parameterne tar opp i seg den pågående klimaendringen. Meteorologene arbeider
med en minimums tidsperiode på 30 år i forhold til klimaendringer. De hendelser som
inntreffer på bakgrunn av et endret klima, som enda ikke har rukket å bli gjenspeilet i
prioriteringsmodellen, bør derfor håndteres gjennom et system for varsling og beredskap.
Spesielt er dette en god løsning når vi ser at rashendelser kommer på nye og ukjente lokaliteter.

”Krisepott”
Etter rashendelser vil det være viktig med rask gjenoppbygging av tapt infrastruktur. Gruppen
mener at det bør settes av en egen landsdekkende årlig ”krisepott” som en forlengelse av et
beredskapsopplegg.

Rassikringsplan
Planene må oppdateres jevnlig for å oppnå prioriteringsmodellens ”klimaeffekt”.

Gruppen foreslår følgende:

1. Forslaget til prioriteringsmodell gitt i 2008 implementeres og danner grunnlag for
 utarbeidelse av de regionale Rassikringsplanene også ved endret klima.

2. For de høyeste prioriterte raspunktene anbefales det å gjennomføre en Nytte-kost

analyse.

3. De hendelser som ikke vil bli dekket gjennom at parametere i prioriteringsmodellen er i
 ”likevekt med klimaet”, bør håndteres gjennom et system for varsling og beredskap.

4. Det bør avsettes en landsdekkende årlig ”krisepott” for å raskt kunne utbedre
 infrastruktur etter rashendelser som er forårsaket av akutte vær-relaterte hendelser.

5. Rassikringsplanene oppdateres jevnlig i forhold til rullering av Handlingsplanen og

Handlingsprogrammet.

Dp 4 Snø-, stein-, jord- og flomskred Etatsprosjektet Klima og transport

Prioriteringsmodell 2011 15

Etatsprosjektet Klima og transport Dp 4 Snø-, stein-, jord- og flomskred

6 REFERANSER / EKSISTERENDE INFORMASJON

1. Hammersland, Espen med flere. 2003. Rassikring av Riks- og Fylkesvegene i Hordaland,

Statens Vegvesen.

2. Regclim.met.no Meteorologisk institutt, prosjektlederansvar for klimaprosjektet 1997-2006.

3. Nasjonal transportplan 2010-19. Virkning av klimaendringer for transportsektoren. Avinor,
Jernbaneverket, Kystverket, Statens Vegvesen. Mai 2007.

4. Klima og transport, delprosjekt 2. Datainnsamling. Føre var kartportal, Trinnvis beredskap.

5. Klima og transport, delprosjekt 4. Snø-, stein-, jord- og flomskred. Tema Flomskred.

6. Klima og transport, delprosjekt 7. Sårbarhet og beredskap.

 Vedlegg 1

DEFINISJONER

RASUTSATT STREKNING

- En
med minst 3 stengninger som følge av ras, eller minst 3 hendelser/nedfall pr km de siste 20 år.

- En strekning har oftest flere rasløp og/eller nedfallsområder. Nedfall fra vegskjæringer
regnes ikke med. Strekningen skal være naturlig avgrenset av boligkonsentrasjoner,
omkjøringsmuligheter, kryss, industriområder eller lignende.

Denne definisjonen ble første gang tatt i bruk ved rassikringsplanene som ble utarbeidet
fylkesvis fra 1995 og utover.

RASPUNKT
Et rasutsatt punkt er å forstå som ett sted på strekningen hvor ett tiltak er nødvendig for å gi
en sikringseffekt.

RAS ELLER SKRED
I denne rapporten er det brukt konsekvent ordet ras. Skred og ras har samme betydning i
denne sammenhengen.

VÆR - KLIMA
Det finnes ikke en allment akseptert definisjon på "klima", mens "vær" kan defineres som
atmosfærens tilstand til enhver tid, eller variasjonen i atmosfærens tilstand fra dag til dag.

Et forsøk på å definere klima kan være: "Gjennomsnittsværet" for et bestemt område over en
bestemt tidsperiode. En internasjonal akseptert avtale, som anbefales av Verdens
Meteorologiske Organisasjon, sier at en 30-årsperiode er en grunnleggende klimatisk
tidsskala. Den siste perioden som man bruker som en klimatisk referanseperiode, er perioden
1961 - 1990.

Gruppens arbeid baserer seg på denne forståelsen av vær og klima. I praksis vil det si at viss
en mistenker en bestemt type rashendelse, for eksempel snøras, til å ha sammenheng med en
bestemt type vær, så må en se på observasjoner gjennom flere år. Deretter sammenligne med
tidligere observasjoner for minimum en 30- årsperiode. Bare på denne måten kan vi si at en
viss type rashendelse, for et bestemt området, har sammenheng med en endring i klimaet.

 Vedlegg 2

NOEN TYPISKE TREKK VED KLIMAENDRINGENE SOM VIL PÅVIRKE VEG
OG VEGTRAFIKK

- Temperaturen vil øke for hele landet, det blir lengre høst og kortere vintre, noe som vil føre
til en nedgang i temperatursprang omkring null grader. I fjellet vil det imidlertid pga varmen
kunne bli noen flere tine- og fryse-perioder.

- Sommertemperaturen vil ikke øke i samme grad som resten av året.

- Nedbøren vil øke for hele landet, mest om høsten og vinteren for innlandsområdene. Antall
døgn med sterk nedbør vil halvdobles eller dobles. Økningen vil være størst på Østlandet og
indre strøk av Nord-Norge. Den økte nedbøren på Østlandet er den klimaendringsfaktoren
som har klart størst negativ virkning på vegnettet.

- Vindforholdene ventes å endres seg lite.

- Hyppigheten av ekstremvær mht nedbør og vind vil øke og størst blir økningen i de indre
strøk. Flom og skred som følge av ekstremvær og eventuelt issprenging vil øke for hele
landet, og øke mest i områder hvor dette i dag ikke er så vanlig, det vil si i indre strøk og i
fjellet.

Utdrag fra:
NASJONAL TRANSPORTPLAN 2010-2019. VIRKNINGER AV KLIMAENDRINGER
FOR TRANSPORTSEKTOREN. MAI2007 [3].

Region nord
Utbyggingsavd.

Dato: 2008-03-13

Vedlegg 3
Beregningsmodell for prioritering av rassikringstiltak fra 2003 Hordaland

Rassikringsplan for riks- og fylkesveger i
Region _____

1

1. Berekningsmodell for prioritering av rassikringstiltak
Målet med reknemodellen har vore å laga eit teoretisk grunnlag som fagleg støtte for å
prioritere rassikringstiltaka på riks- og fylkesvegane. Eit anna mål er at modellen skal vere
enkel, oversiktleg og lett å bruke samtidig som resultatet skal gi mest moleg korrekt svar.
Reknemodellen vart utvikla av Vegkontoret i Hordaland i 2002-2003. Modellen er seinare
vedteken av nasjonalt rassikringsforum (Vegdirektoratet) og det er bestemt at den skal nyttast
for å lage rassikringsplanar i alle regionar med rasutsette vegar.

Forenkla modellar har svakheitar, og styrker. Ein reknemodell som tar omsyn til alle
tenkelege forhold vert vanskeleg å bruke og vi trur ikkje ein slik modell vil gi rettare svar enn
modellen som er nytta.

Modellen er laga for trafikk i flyt på veg og bør brukast med stor varsemd på andre rasutsette
stader som for eksempel ferjeoppstillingsplassar og parkeringsplassar der folk oppheld seg i
lengre tidsrom. Modellen fangar heller ikkje opp konsekvensar av langvarige stengingar som
ein følgje av rasfare.

Etter å ha brukt modellen i heile Region vest meiner vi at sjølv om modellen har nokre rom
for forbetringar er den ei svært god støtte for å prioritere rassikringstiltak i regionen. Vi
anbefaler difor andre regionar å nytte modellen som den føreligger. Dette vil gje mest mogleg
ens data på landsbasis. Ein eventuell endring av modellen meiner vi bør skje etter at fleire har
erfaring med å bruke den, men likevel i god tid før arbeidet med neste NTP.

2. Skildring av reknemodellen
Modellen består av følgjande sju parametrar med vekttal

Parameter Vekttal
ÅDT 20
Rasfaktor 20
Omkøyring 15
Stengingsfrekvens 15
Spesiell trafikk 10
Naboras 10
Stamveg 10
Sum 100

For kvar parameter er det utarbeida ein skala for å finne bidrag til prioriteringstalet. Desse
skalaene er lineære mellom knekkpunkta som er angitt i tabellane for den einskilde parameter.

2

F1 ÅDT (årsdøgntrafikk)
Dette er den gjennomsnittlege døgntrafikken over året. Det er ikkje tatt omsyn til at trafikken
varierer over året eller samansetninga av små og store køyretøy.

ÅDT 0-100 100-500 500-1 000 1 000-5 000 5 000-10 000 >10 000
Faktor 0-2 2-4 4-6 6-8 8-10 10

I vegdatabanken (NVDB) er trafikkmengdene angitt ved pkt A og pkt C på ein vegstrekning.
Trafikkmengda ved rasområdet B er systematisk satt som middelverdien for strekninga frå A
til C. Metoden gir små feil i trafikkmengde, men feilen er ikkje større enn at rasområdet
hamnar om lag der det skal på prioriteringslista.

F2 Rasfaktor
Tidlegare har det vore vanskeleg å finna parametrar som fangar opp faren som steinsprang
representerer for trafikkantane. Steinsprang stenger ofte vegen berre delvis i motsetnad til
snø- og lausmasseskred som kan sperre vegen totalt. Rasfaktoren tar omsyn til alle ras som
utgjer ein fare for trafikkantane, både dei som delvis og totalt sperrer vegen. Rasfaktor er eit
sikkherheitsomgrep og vert her gjort om til ei årleg hending i eit rasområde og kjem fram slik:

 Rasfaktor = Gjennomsnittleg rasbredde * gjennomsnittleg rasfrekvens pr. år

Steinsprang har pr. definisjon bredde 10m.

Rasfaktor 0-10 10-50 50-100 100-300 300-500 > 500
Faktor 0-2 2-3 3-6 6-9 9-10 10

Med rasbredde meiner vi her den strekninga som vert råka av det einskilde raset. Da mange
ras kan variere i storleik og nøyaktig rasløp vil gjennomsnittleg rasbredde difor vere kortare
enn den totale rasutsette strekninga

Mange stader er rasproblemet samansatt av fleire ulike rastypar som tildømes snøskred om
vinteren og steinsprang elles i året. Rasfrekvensen er då sett til tal hendingar, gjennomsnittleg
rasbredde er snittet av rasbredden for dei same hendingane.

F3 Omkøyring
Gjeld muligheit for omkøyring eller ikkje (innesperring) for alle køyretøygrupper. Faktoren er
satt ut frå kor lang tid omkøyringa tar inkl. ev. bruk av ferjer.

Omkøyring 0-0,5 timer 0,5–2 timer 2-5 timer 5-7 timer 7-24 timer Ingen
Faktor 0-2 2-5 5-7 7-8 8-9 10

Viss det ikkje er registrert stenging som følgje av raset er omkøyringstida likevel ikkje satt til
0 timer, men til nødvendig omkøyringstid ! Det er ikkje vurdert om vegen normalt opnast på
kortare tid enn det tar å nytte omkøyringsveg.

3

F4 Stengingsfrekvens
Gjeld alle typar ras som gir totalsperring av vegen. Fysisk rassperring og stenging av vegen
pga rasfare i tid er ein annan parameter som kunne vore med.

Modellen tek berre omsyn til tal stengingar pr. år. Lengda av stengingane vert ikkje vektlagt.
Dette kan gje noko merkelege utslag for vegar kor rasfrekvensen ikkje er spesielt høg, men
kor trafikantane likevel opplever stor ulempe fordi det tek særdeles lang tid å rydde vegen
etter eit ras.

Stengingsfrekvens (pr.
år)

0-0,2 0,2-0,8 0,8-1 1-4 4-5 >5

Faktor 0-1 1-4 4-5 5-9 9-10 10

F5 Spesiell trafikk
Vurderast til JA viss det i rasområdet går transport av menneske eller godstransport av svært
samfunnsviktig karakter. På nokon av vegane er det også ein auke av vintertransport både av
gods og menneske til f.eks utfartsområde. Desse transportgruppene er vurdert som spesielle :

 Skulebussar, rutebussar, ekspressbussar og bussar til skiutfartsområde
 Svært samfunnsviktige nærings- og godstransporter og/eller stor del næringstransport

Spesiell trafikk Ja Nei
Faktor 10 0

Alle stamvegar har pr. definisjon svært viktig nærings- og godstransport. Etter å ha nytta
modellen ser vi også at det er svært få vegar som ikkje har ein av dei trafikkgruppene som er
lista opp som spesielle. Vi meiner difor at denne faktoren bør vurderast i ein seinare revisjon
av reknemodellen

F6 Naboras
Naboras er ein situasjon kor eit ras har sperra vegen og trafikkantar venter under andre rasløp
på at vegen skal opnast. Naboras er frå erfaring den situasjonen som har ført til dei største
rasulykkene på veg.

Verdien Ja skal gis når rasområdet kan sperre vegen og trafikkantar kan kome til å venta i
andre rasområde kor ras kan gå. Naboras kan koma på ei eller begge sider av eit ras. Naboras
gjeld spesielt snøras, men kan også omfatte stein og isras. Her er ikkje tatt omsyn til om det er
eitt eller fleire naboras.

Naboras Ja Nei
Faktor 10 0

Faktoren tek heller ikkje omsyn til om naboras går svært ofte eller sjeldan. Ved ein seinare
revisjon av modellen bør det vurderast om denne faktoren skal graderast meir.

4

F7 Stamvegar
Stamvegane er spesielt viktige kommunikasjonsruter og tilleggast ekstra vekt.

Stamveg Ja Nei
Faktor 10 0

3. Døme på bruk av reknemodellen

Rv 55 Fatlaberget

Parameter Verdi Utrekning Faktor Vekt Del av

prioriteringstal
ÅDT 1 760 8-(5000-1760)

/(5000-1000)* (8-6)
6,38 20 % 1,28

Rasfaktor 400
40 pr. år
10m breidde

10-(500-400)/(500-
300)* (10-9)

9,50 20 % 1,90

Omkøyring 3 timer 7 - (5-3) /(5-2)* (7-
5)

5,67 15 % 0,85

Stengingsfrekvens 5 pr. år 10-(5-5) /(5-4)*
(10-9)

10,00 15 % 1,50

Spesiell trafikk Ja 10,00 10 % 1,00
Naboras Ja 10,00 10 % 1,00
Stamveg Nei 0,00 10 % 0,00
Prioriteringstal 7,524

 Vedlegg 4

Statens vegvesen

Postadresse Telefon: 06640 Kontoradresse Fakturaadresse
Statens vegvesen Telefaks: 75 55 29 51 Dreyfushammarn 31/33 Statens vegvesen
Region nord firmapost-nord@vegvesen.no 8002 BODØ Regnskap
Dreyfushammarn 31 Båtsfjordveien 18
8002 Bodø Org.nr: 971032081 9815 VADSØ
 Telefon: 78 94 15 50
 Telefaks: 78 95 33 52

Notat
Til: Rasforums medlemmer:

Olav Terje Hove, formann
Arnold Hustad, Bjørn Romsås,
Åsmund Espe, Edvard Iversen,
Nils Amund Thorsrud, Jan Otto Larsen,
Anette Heiberg Mahle, Alf Støle,
Erik Nordstrøm

Fra: Gruppa som ser på justering av
prioriteringsmodell
v/ leder Viggo Aronsen

Kopi:

FORSLAG TIL NY PRIORITERINGSMODELL FOR RASSIKRINGSTILTAK

Etter 4 års erfaring med opprinnelig prioriteringsmodell utviklet av Hordaland i 2003, og
innspill fra flere regioner følger forslag til ny prioriteringsmodell. Innspillene som er kommet
til den opprinnelige prioriteringsmodellen er oppsummert i vedlegg 1.

En gruppe nedsatt av rasforum bestående av Viggo Aronsen, (Nord) leder av gruppa, Arnold
Hustad (Midt) og Kjell Kvåle (Vest) fikk i oppdrag å se på behovet for justering av
prioriteringsmodellen for rassikringstiltak.

Det er fremdeles et viktig poeng at modellen fremstår enkel. Den er ment som et
hjelpemiddel til rassikringsarbeidet, og ingen fasit. Parametere som er avhengig av skjønn har
man prøvd å unngå, men fremdeles er det viktig at de som bruker modellen er samkjørte med
hensyn til fastsettelse av inngangs-verdier.

Det er ennå noe usikkerhets med hensyn til tolkning av en rasutsatt vegstrekning. I det videre
arbeidet er det behov for en presisering av definisjonen på en rasutsatt vegstrekning eller evt.
en revidering. Det må også vurderes om en nedre terskelverdi skal defineres for
prioriteringstallet.

Forslaget har mindre justeringer for enkelte parametere, en parameter ”spesiell trafikk” er tatt
ut og en ny faktor ”Stengt pga rasfare” er tatt med.

Saksbehandler/innvalgsnr:

Viggo Aronsen +47 75552772

Vår dato: 13.05.2008

Vår referanse: V. Aronsen

2

Enkelte parametere har det vært diskusjoner rundt, men gruppa står bak den endelig modellen.
Følgende parametere har vært diskutert, mer enn de øvrige:

A. Stengingsfrekvens:
Diskusjon om denne skal byttet ut med ny parameter ”Stengingstid”, Antall døgn stengt veg
fysisk av ras i løpet av året. Dette for å få vektlagt og skilt ut de raspunktene som har lang
stengetid. Ved bruk at stengetid kan lavtrafikkerte veger få høyere prioritert pga her er
terskelen for å stenge vegen lav og høy for å åpne, altså lang stengetid.

Likeledes vil veger med gode/korte omkjøringsmuligheter få høyere prioritet pga også her er
terskelen lav for å stenge vegne og høy for å åpne igjen.

I region nord er i Nordland kun 30% av rashendelser med stengt veg registrert med tid. I
Troms 100%. Her er makstid 15 dager, og 78% av tilfellene inntil 1 dag.

Forslaget fra gruppa er derfor fremdeles å opprettholde opprinnelig parameter, men antall
døgn i modellen er økt fra 5 til 10 døgn.

B. Stengt pga rasfare:
En annen ny parameter som har vært vurdert og diskutert omhandler vegstenginger ”Stengt
pga rasfare”. Gjerne knyttet opp mot omkjøringstid > 1 -2 t.

Synspunkter har vært at stengt pga rasfare skal i utgangspunktet praktiseres likt for alle ras-
strekninger, dvs 50% sannsynlighet for ras. For steinsprang/steinras er dette vanskelig/umulig
og ved vekting av fare for ras vil snøskred, som man tross alt er mulig å stenge pga rasfare bli
prioritert. Gruppa foreslår likevel å ta den faktoren med med 10% vekting, og kun ved
omkjøringstid > 2 timer. Ved inntil 1 døgn stenging gir dette ingen bidrag til faktoren.
Parameteren vektes med 10%.

C. Del-parameteren, ”Rasfrekvens”:
- som inngår i ”Rasfaktoren” har også vært diskutert. Spesielt etter de siste 10-15 års erfaring
med at de årlige store snøskredene mange steder går mye sjeldnere. Det har vært foreslått å gi
disse raspunktene et ”alderstillegg” som vil gi en redusert rasfaktor.

Forslag fra gruppa er at del-parameteren står uendret, men det presiseres at rasfrekvensen
justeres med f.eks intervall hvert 4. år.

3

Forslaget til prioriteringsmodell er vist grafisk i vedlegg 2 og forklart i vedlegg 3.

I det videre arbeidet forutsettes at hver region tester de i dag 10 øverste raspunktene på
riksvegene, pluss 10 selv-valgte raspunkter, se skjema i vedlegg 4.

Disse nye verdiene legges inn i ny modell, og man ser hvordan dette slår ut før man vurderer
modellen videre.

Terskel for registrering og hva som ”kvalifiserer” til å være et raspunkt har vært diskutert i
gruppa. Inntil evt gjennomgang av definisjon på et raspunkt og en ras-strekning
gjennomføres skal dagens definisjon benyttes.

Tabell 1: Framdriftsplan:
Aktivitet Frist Ansvar
Nye verdier for de 20 test-raspunktene innhentes av
hver rasforum-representant i hver region og sendes
Viggo Aronsen.

1. september 2008 Viggo Aronsen
og alle representanter
fra regionene

Test av de 20 raspunktene i ny modell av Stein Idar
Dyngen

1.oktober 2008 Stein Idar Dyngen

Rasforum tar stilling ny priortering-modell på neste
møte

1.desember 2008 Olav Terje Hove

Geo- og laboratorieseksjonen
Med hilsen

Viggo Aronsen
Ingeniørgeolog

Vedlegg 1: Oppsummering av innspill til opprinnelig prioriteringsmodell.
Vedlegg 2: Grafisk fremstilling av forslag til ny modell
Vedlegg 3: Forklaring til forslag til ny prioriteringsmodell
Vedlegg 4: Skjema for innfylling av 20 test-raspunkter

 Vedlegg 1

Filnavn: INNSPILL prioriteringsmodell-samlet-3.doc 13.05.2008 Side 1 av 2

INNSPILL
RASSIKRINGSPLAN. PRIORITERINGS-MODELL Etter møte 20.08.2007: Kjell Kvåle, Arnold Hustad og Viggo Aronsen. Frafall: Jan Otto Larsen

Parameter/
Innspill

Ve
kti
ng
%

Sør Sør
Forslag

Sør
Ny
vekt

Vest Vest
Forslag

Vest
Ny
vekt

Midt Midt
Forslag

Midt
Ny
vekt

Nord Nord forslag Nord
Ny
vekt

Øst

1. ÅDT:
0-9999

20 Liten diff. I ÅDT > 1000. Endring til lineær skala 0
- > 10 000.

Økt vekting

25 Ingen merknad. Ingen merknad. De fleste rasstrekninger
har ÅDT < 1000, derfor
viktig å skille mellom
trafikkmengder i dette
intervallet

Ny inndeling i 5 grupper
0-> 20000, med størst
vekting mellom ÅDT 0-
5000.

 Gjelder alle parametre.

Ifølge Bjørn Romsås og
Erik Sloreby har de ikke
hatt noe internt møte om
synspunkter på modellen
eller forslag til endringer.

Enkelte har reagert på den
nye prioriteringslista som
kom frem og områder som
tidl. var høyt prioritert har
kommet lengre ned på
lista.

2. Rasfaktor =
 rasbredde x
rasfrekvens

20 Snøskred blir prioritert.
(snø: 300 x 1, stein: 30 x
10) Steinsprang hyppigst i
sør.

Utregning av rasfaktor bør
endres slik at rasbredden
ikke blir så
utslagsgivende.

Redusert vekting.

15 Ingen merknad. Rasbredde har for stor
vekt i forhold til frekvens.

Rasfrekvens bør gis en
større innvirkning på
denne faktoren, ut fra en
sannsynlighetsberegning

Frekvensen de siste åra
bør telle mer enn
frekvensen fjernere i tid,
da kan klimaendringenes
påvirkning kanskje bli
med.
Ras som ikke har gått de
siste 15-20 år bør få
alderspoeng(redusert
frekvens)?

 Tilpasset snøskred i for
stor grad

Hver enkel rasbredde sette
individuelt, uavhengig av
rastype. Minimum 10 m.

30

3. Omkjøring 15 Ikke relatert mot
tettbebodde områder der
omkjøringslengden
sjelden overstiger 2 t.
Ofte er omkjørings-
vegene for høy-trafikkerte
veger ikke egnet til slik
trafikk, med påfølgende
trafikkaos.

Endring av skala, med
maks 5 timers omkjøring.
For stamveger maks 1 t
omkjøring.

 Ingen merknad. Skalaen går for langt. Maks 6-7 timer omkjøring I dag er det
omkjøringstider t.o.m. 24
timer.

Maksimal omkjøringstid
settes til 7 - 8 timer. Over
denne tiden betraktes som
ingen
omkjøringsmulighet.

Vurdere alternative
kjørerute, og bruke mertid
som inngangsverdi.
I de tilfeller hvor
hovedmengden av
trafikken kan ledes via
alternativ kjørerute, bør
dette vektes med samme
tidsintervall som tiden det
tar ekstra i forhold til
opprinnelig rute.

4. Stengnings-
frekvens

15 I tilfelle for nedfall av is
og stein stenges vegen
bare sjelden, evt kun deler
av vegbanen.

Redusert vekting 10 Flere døgn stengning pga
rasfare er ikke nok
vektlagt.

Flere modeller kan
drøftes:
Stengning i mer enn 1
døgn gir dobbel vekt i
stengningsfrekvensen.

Stengningsfrekvensen blir
erstattet med
stengningsperiode, dvs. at
vi legger sammen samlet
stengningstid.

 Bør vurderes på nytt Stengning av vegen pga.
rasfare og steningstiden
bør tas hensyn til. Hvis
stengningstiden kommer
inn, bør en legge til grunn
at det er de 1-2 første
timene som er mest
kostbare.

 I dag kun totalsperringer
av vegen som følge av ras.

OK. Fordi mer nøyaktig
parameter krever for
detaljerte opplysninger.
Stengning pga fare for ras
skal i utgangspunktet
praktiseres likt for alle
rasområder, dvs 50%
sannsynlighet for ras. For
steinsprang er dette
vanskelig/umulig og ved
vekting av fare for ras
ville snøskred, som tross
alt er mulig å stenge pga
rasfare bli prioritert.

 Vedlegg 1

Filnavn: INNSPILL prioriteringsmodell-samlet-3.doc 13.05.2008 Side 2 av 2

Parameter/
Innspill

Ve
kti
ng
%

Sør Sør
Forslag

Sør
Ny
vekt

Vest Vest
Forslag

Vest
Ny
vekt

Midt Midt
Forslag

Midt
Ny
vekt

Nord Nord forslag Nord
Ny
vekt

Øst

5. Spesiell
trafikk

10 De aller fleste veger har
spesiell trafikk etter def.
Og denne faktoren skiller
dermed ikke mellom en
liten fv og en
høytrafikkert ev.

 Viss ”inflasjon” ved at
nesten alle rasområder har
spesiell trafikk.

Bør ta sikte på større
differansiering:
Hovedvekt på busstrafikk,
der en summerer/anslår
samlet antall
busspassasjerer i gjsnitt.
pr dag.

Næringstrafikk kan regnes
inn i modellen der den er
av helt spesiell betydning.
Som utgangspunkt er den
ikke med, jfr. Også faren
for dobbelttelling ift
stamveger.

 Kun en rasutsatt strekning
som ikke tilfredstiller
kriteriet.

Denne faktoren må sees i
sammenheng med
”Stamveger”, og det må
gjøres et valg av hva som
er spesiell trafikk.
Skolebusser går det på
stort sett alle veger.

Forslag:
Hva med å ta med
tungbilandel, som sier noe
om næringstrafikk?

 Har gått ”inflasjon” i
denne parameteren. I rn
er det ytterst få Fv som
ikke har denne vektingen.

Vurdere mer detaljert
vekting, F.eks fire nivåer.
Eller aller helst bortfall av
denne parameteren.

0

6. Naboras 10 Vegstrekning med
snørasproblematikk
favoriseres.

 Viss ”utvanning” ved at
marginale situasjoner får
full uttelling.
I dag Ja: 10, Nei: 0

Diffransiering:
Legg rasfaktor på
naboraset til grunn, og få
frem en skala fra 0 til 10.

Steinsprang blir avgrenset
til situasjoner der
løsneområdet ligger høyt,
der steinsprang kan ta
ulike retninger.

Vurder redusert vekting.

5 ? Ingen merknad. Vanskelig faktor pga
ÅDT og avstand mellom
naborasene må tas hensyn
til i vurderingen. Heller
ikke helt klart definert.

Burde vært skalert f.eks i
tre klasser og mer presist
definert.

7. Stamveg 10 Stamveger er spesielt
viktige
kommunikasjonsruter og
tilles ekstra vekt.

Økt vekting. 15 Gir stort utslag.

Store variasjoner i
stamveg-betydning kan
tilsi en differensiering
mellom ulike strekninger
når det gjelder rassikring.

Obs på dobbel-telling ift
ÅDT.

 Må sees i sammenheng
med ”Spesiell trafikk”, og
de bør inneholde ulike
”grunnlagsdata”. Veger
som er def. som
stamveger har ofte viktig
næringstrafikk og ofte
også høy ÅDT.

Vurderes uttatt. 0 ? Ingen merknader.

Ny: Stenging
pga rasfare

Sum 100

FORSLAG TIL NY PRIORITERINGSMODELL RASSIKRING Pr 13.05.2008 Vedegg 2

1. ÅDT. 20% vekt Opprinnelig Hordaland 2003
Verdi Faktor Forklaring Verdi Faktor Forklaring

0 0 0 0
200 0,5 100 2
500 1 500 4
1000 2 1000 6
2000 4 5000 8
4000 8 10000 10
10000 9,9
12000 10 > 10000

2. RASFAKTOR = Rasbredde x rasfrekvens. 20% vekt Opprinnelig Hordaland 2003
Verdi Faktor Forklaring Verdi Faktor Forklaring

0 0 0 0
9 2 10 2
49 4 50 3
99 6 100 6
299 9 300 9
499 9,9 500 10
500 10

> 500 > 500

1. ÅDT

0

1

2

3

4

5

6

7

8

9

10

0 2000 4000 6000 8000 10000 12000

Ådt

F
ak

to
r

Faktor

2. RASFAKTOR

0

1

2

3

4

5

6

7

8

9

10

0 100 200 300 400 500

Rasbredde x frekvens

F
ak

to
r

Faktor

1. ÅDT

0

1

2

3

4

5

6

7

8

9

10

0 2000 4000 6000 8000 10000 12000

Ådt

F
ak

to
r

2. RASFAKTOR

0

1

2

3

4

5

6

7

8

9

10

0 100 200 300 400 500

Rasbredde x frekvens

F
ak

to
r

Filnavn: Prioriteringsmodell-Forslag NY grafisk-2008-05-13.xls 13.05.2008 Side 1 av 3

3. OMKJØRING, 15% vekt Opprinnelig Hordaland 2003
Verdi Faktor Forklaring Verdi Faktor

0 0 0 0
0,5 2 0,5 2
1 5 2 5
2 7 5 7
5 8 7 8
7 9 24 9
8 10 dvs Ingen 30 10 dvs Ingen

Presisering
Alternativ kjørerute gjennomsnittstrafikant
Hovedmegde av trafikk
Omkjøring må være reell og tåle trafikken

4. STENGNINGS-FREKVENS, 15% vekt Opprinnelig Hordaland 2003
Verdi Faktor Forklaring Verdi Faktor

0 0 0 0
1 3 0,2 1
3 5 0,8 4
6 7 1 5
10 9,9 4 9
10 10 >10 5 10 > 5

Stengt pga fysiske ras

3. OMKJØRING

0

1

2

3

4

5

6

7

8

9

10

0 2 4 6 8

Timer

F
ak

to
r

Faktor

4. STENGNINGSFREKVENS

0

1

2

3

4

5

6

7

8

9

10

0 2 4 6 8 10

Frekevns

F
ak

to
r

Faktor

3. OMKJØRING gammel

0

1

2

3

4

5

6

7

8

9

10

0 5 10 15 20 25 30

Timer

F
ak

to
r

4. STENGNING-FREKVENS gammel

0

1

2

3

4

5

6

7

8

9

10

0 1 2 3 4 5 6

Frekvens

F
a

k
to

r

Faktor

Filnavn: Prioriteringsmodell-Forslag NY grafisk-2008-05-13.xls 13.05.2008 Side 2 av 3

5. STENGT PGA RASFARE, 10% vekt, NY faktor
Verdi Faktor Forklaring

0 0
1 0
3 5
10 8
14 10

6. NABORAS, 10% vekt 6. NABORAS, gammel
Faktor Presiser at naboras gjelder samme rastype VerdiFaktor

0 og samtidighet er viktig moment Nei 0
5 Ja 10
8
10

7. STAMVEGER, 10% vekt
Faktor Verdi

0 Nei
10 Ja

> 2 rasløp

Situasjon
Ingen

2 rasløp, men nr 2 har vesentlig annen frekvens, altså lite
2 rasløp, likeverdig med stor samtidighet

5. STENGT PGA RASFARE

0

1

2

3

4

5

6

7

8

9

10

0 2 4 6 8 10 12 14

Antall døgn

F
ak

to
r

Faktor

Filnavn: Prioriteringsmodell-Forslag NY grafisk-2008-05-13.xls 13.05.2008 Side 3 av 3

 Vedlegg 3

FORKLARING TIL FORSLAG TIL NY PRIORITERINGSMODELL

Nedenfor følger forslag og beskrivelse av revisjon av prioriteringsmodell for rassikringstiltak.
Etter innspill fra regionene

Denne vurderes av rasforum

Tabell 1: Opprinnelig prioriteringsmodell fra Hordaland 2003
Nr Parameter Vekting

%
Forklaring

1 ÅDT 20
2 Rasfaktor 20
3 Omkjøring 15
4 Stengningsfrekvens 15
5 Spesiell trafikk 10
6 Naboras 10
7 Stamveg 10
 Sum 100

Tabell 2 : Forslag til ny prioriteringsmodell
Nr Parameter Vekting

%
Forklaring

1 ÅDT 20
2 Rasfaktor 20
3 Omkjøring 15
4 Stengings-frekvens 15
 Spesiell trafikk 0 Utgår
5 Stengt pga rasfare 10 NY
6 Naboras 10
7 Stamveg 10
 Sum 100
Merknader:
Framkommelighets-faktor
Personlig risiko-faktor
(Myndighets- faktor): Faktor ”7 . Stamveg” er merket framkommelighets-faktor, men kan
oppfattes også som myndighets-faktor.

Gjennomgang av hver parameter
1. ÅDT
Opprinnelig ”knekkpunk” på fordeling var på ÅDT lik 1000. Dette forstås slik at hoveddelen
av skalaen var mellom 0-1000. I det nye forslaget er knekkpunktet flyttet til ÅDT lik 4000.
Dette medfører at ÅDT blir noe mer vektlagt enn tidligere. Samtidig er ÅDT < 200 vektlagt
mindre.

I region nord har 92% av vegene ÅDT < 1000. Maks ÅDT ca 8500. I region sør har 72% av
vegene ÅDT < 2000. Maks ÅDT ca 16 000

2,8% av ERF-vegene har ÅDT over 10000, se figur 1. Dette er veger stor sett inn mot store
byer. Et raspunkt med så høy trafikkmengde vil i praksis ikke stå usikret.

Figur 1: Veger med ÅDT > 10 000

De raspunktene med lavest ÅDT er gitt mindre vekting. Tidligere kunne man erfare at en
strekning med liten trafikk fikk høy score pga rasfrekvens og rasbredde gav stor verdi.
I region nord har 20% av raspunktene ÅDT <= 100 . Tilsvarende tall for 200 er 45%.

Uendret vekting lik 20%

2. Rasfaktor
Rasbredde x rasfrekvens
Dette medfører at der det faktisk går ras blir noe mer vektlagt. Selve skaleringen er ikke
endret, kun ”glattet noe ut”. Det presiseres at ved steinsprang/steinras må reell rasbredde
benyttes og minimum 20 m for en enkelt stein/blokk.

Ved høye løsneområder sprer rasmassene seg normalt bredere, og man kan dermed ha
rasbredder på flere 100 m selv om rasmassene i volum ikke er så store. Det presiseres at
rasbredde må også angis i forhold til frekvens. For eksempel hvis ei fjelldalside har snøskred
som en sjelden gang løsner i stor bredde, må denne frekvensen brukes. I samme fjellside kan
man oppleve hyppigere ras, men med betydelig mindre rasbredde.

Rasfrekvens er den til enhver tid gjeldende. Dvs hvis et raspunkt ikke har like hyppige ras
som tidligere er det grunnlag for å nedjustere rasfrekvensen. Naturlig revisjonsintervall er 4
år i forbindelse med NTP arbeidet.

Uendret vekting lik 20%

3. Omkjøring
Tidligere makstid på 24 timer er redusert til 8 timer.
Man må også vurdere at den vegen som blir oppgitt som omkjøringsrute ”tåler” den ekstra
trafikkbelastningen.

Et nytt moment som tas med er følgende: Hovedmengden (gjennomsnittlig trafikk) er
gjennomgangstrafikk og bare man blir varslet tidlig nok har man alternativ kjørerute. Dette
medfører ikke vesentlig ekstra kjøretid. Ved en slik situasjon skal ikke full omkjøringstid
benyttes, men kun den mertiden som alternativ kjørerute gir.

Uendret vekting lik 15%.

4. Stenge-frekvens i løpet av et år.
Frekvens opptil 1 er vektlagt med 30%. Skalaen er utvidet fra 5 ganger til 10 ganger. Flere
antall stenginger pr år er blitt mer vektlagt.

I region nord er 78% av stengingene inntil 1 dag. Tilsvarende tall for region vest er 95%

Uendret vekting lik 15%.

5. Stengt pga rasfare
Ny faktor for å ivareta lange stengeperioder pga rasfare og der man ikke har gode
omkjøringsmuligheter.
Gjelder bare ved omkjøringstid > = 2 timer. Inntil 1 døgn stenging gir ingen faktor.

Vekting lik 10%

6. Naboras
Denne parameteren hadde tidligere ja-nei alternativer. I ny modell er den inndelt i 4
situasjoner.

1. Ingen naboras.
2. To rasløp, der det ene rasløpet har vesentlig annen frekvens enn det andre og
dermed liten samtidighet.
3. To rasløp med tilnærmet lik rasfrekvens og dermed stor samtidighet .
4. Flere enn to rasløp.

Det presiseres at det i utgangspunktet er samme type ras som vurderes. Samtidighet er et
viktig moment

Uendret vekting lik 10%.

7. Stamveg
Ja-nei alternativ med vekting 10% er uendret.

Vedlegg 4
Region: __________________ Utfylt av:____________________

Fylke
 Veg nr.
Ev Rv

 HP
(fra)

Km (fra) Hp (til) Km (til) Stedsnavn
Nabo

ras Nei

Nabo
ras

2 ulik
fre-

kvens

Nabo
ras

2 like-
verdig

Nabo
ras
>2

Stenging pga
rasfare. Antall

døgn

Omkjøring
Antall timer

Nei

Ti på topp riksveger

1

2

3

4

5

6

7

8

9

10

Selvvalgte raspunkt som man mener vil få annen prioritet i ny modell
1
2
3
4
5
6
7
8
9

10

Forklaring:

Stenging pga rasfare: Gjelder kun omkjøring >= 2 timer. Antall døgn i gjennomsnitt i løpet av et år.

Naboras: Sett x i aktuelle celle. Denne parameteren hadde tidligere ja-nei
alternativer. I ny modell er den inndelt i 4 situasjoner. 1. Ingen naboras.
2. To rasløp, der det ene rasløpet har vesentlig annen frekvens enn det
andre og dermed liten samtidighet. 3. To rasløp med tilnærmet lik
rasfrekvens og dermed stor samtidighet . 4. Flere enn to rasløp. Det
presiseres at det i utgangspunktet er same type ras som vurderes.
Samtidighet er et viktig moment.

Omkjøring: Et nytt moment som tas med er følgende: Hovedmengden
(gjennomsnittlig trafikk) er gjennomgangstrafikk og bare man blir varslet
tidlig nok har man alternativ kjørerute. Dette medfører ikke vesentlig
ekstra kjøretid. Ved en slik situasjon skal ikke full omkjøringstid benyttes,
men kun den mertiden som alternativ kjørerute gir. Omkjøringstider >= 8
timer settes til Nei.

Filnavn: Ras-Test med ny pri-modell av topp 10 rv + 10 selvvalgte-2008-05-13.xls 13.05.2008 Side 1 av 1

 Vedlegg 5

INNSPILL TIL PRIORITERINGSMODELL SOM IKKE ER KLIMARELATERT

Under møter, samlinger fremkom det forslag til prioriteringsmodell som ikke er klimarelatert.
Dette tas med som innspill til neste revisjon av prioriteringsmodellen, og gis som innspill til
Rasforum.

1. Brukermanual
Generelt: Lag presisering – retningslinjer.
Både hvordan accessbasen fungerer og hvordan verdier velges.

2. ÅDT
Anbefales knyttet mot den årstiden som ras skjer.
For eksempel snøras på lavtrafikkerte veg, men høy turist trafikk.--> Høy vinter ÅDT.
Tilsvarende der steinsprang er hyppigst på sommeren og sommerturisme.
- Høytrafikkerte veger > 10 000 ivaretas ikke godt nok

3. ”Vaskeprosess”
Et raspunkt får for eksempel omkjøringsveg pga nytt vegprosjekt. Region midt har gitt dette
1-2 minuspoeng. Dette kan gis som en forventet omkjøringstid.

4. Potensielt raspunkt
Rasfarlige punkt som ikke kvalifiserer til dagens definisjon av rasstrekning: For eksempel for
blokker som man måler bevegelse på, eller vurdert som ustabil. (potensielt raspunkt).

Vedlegg 6

Delprosjekt 4
Snø-, stein-, jord- og flomskred

Delprosjektet skal omfatter snø-, stein-, jord-, flom- og kvikkleireskred, og hvordan utløsningen og
frekvensen av disse kan bli påvirket av endrede klimaforhold.

En hovedoppgave er å se på hvordan skredrisiko skal håndteres, og hvor stor skredrisiko som kan
aksepteres på vegnettet. Dette vil få konsekvenser for skredsikringsplaner og skredvarsling på utsatte
vegstrekninger.

For å få et godt grunnlag for varsling av skred må man få en bedre forståelse av sammenhenger
mellom vær og ulike skredtyper. Delprosjektet arbeider med å finne ut om eksisterende skredutsatte
strekninger får endrede skredforhold og om nye områder kan bli skredutsatt. Disse dataene må være
lett tilgjengelig for videre analyser for å kunne foreta riktig prioritering av skredsikringstiltak i
framtida. Skredsikringstiltakene må dimensjoneres ut fra retningslinjer som tar hensyn til de enkelte
skredtyper.

Målet for prosjektet vil være å få oversikt over behov for skredsikringstiltak, og et verktøy som kan
brukes i dimensjonering og prioritering. Retningslinjer og håndbøker bør danne grunnlag for
dimensjonering og utforming av tiltak, og alt materialet må gjøres lett tilgjengelig for å kunne fatte
politiske beslutninger.

Delprosjektet er organisert i følgende aktiviteter:

4-1 Skredrisiko
4-2 Skredsikring og prioriteringsmodell
4-3 Skredsikringstiltak
4-4 Kvikkleireskred
4-5 Vannrelaterte skredtyper

Delprosjektleder: Jan Otto Larsen, Vegdirektoratet

Vedlegg 7

Prosjektrapporter fra 'Klima og transport'

Rapportnr. Tittel Utarbeidet av
2519 Klimapåvirkning av vegbyggingsmaterialer

State of the art studie
Bjørn Ove Lerfald og Inge Hoff,
Sintef Byggforsk

2520 Vurdering av EDB-system for beregning av
nedbrytning av veg

Ragnar Evensen ViaNova Plan
og Trafikk AS

2542 Status og problemstillinger for grusvegnettet ved
endret klima

Per Otto Aursand og Joralf
Aurstad, Statens vegvesen og
Ivar Horvli, ViaNova Plan og
Trafikk AS

2566 Pilotprosjekt på stikkrenner
E136 Dombås – Ålesund

Kristine Flesjø, Hilde
Hestangen, Statens vegvesen
Than Ngan Nguyen

2573 Rensing av overvann fra vei i fremtidens klima,
2071 - 2100

Thorkild Hvitved-Jacobsen, jes
Vollertsen og Svein Åstebøl,
COWI

2582 Modellforsøk med flomskred mot bruer
Virkning av bruåpning og ledevoller

Priska heller og Lars jenssen
Institutt for vann- og
miljøteknikk, NTNU

2586 Utvikling og uttesting av skredrisikomodell for
vegnettet i Norge

Heidi Bjordal og Martin Weme
Nilsen, Statens vegvesen

2560 Erosjonsskader ved Middøla bru:
Årsak og tiltak

Lars Jenssen, NTNU
Erik Holmqvist, Norges
vassdrags- og energidirektorat
(NVE) Kari Svelle Reistad, NVE

2599 Tilstandsutvikling E136 Ragnar Evensen, ViaNova Plan
og Trafikk AS

2600 Risikovurdering Oppdølsstranda
Samling av bakgrunnsmateriale

Heidi Bjordal, Statens vegvesen

2607 Vurdering av stikkrenner – beregningsmetoder og
datagrunnlag for flomberegninger

Jon Erling Einarsen, ViaNova
Plan og Trafikk AS, Øyvind
Simonsen, Eyvind Hesselberg,
COWI AS

2608 Kapasitetsberegninger av stikkrenner E136
Dombås - Åndalsnes

Espen Arntzen / Egil Andersen,
Multiconsult

2610 Veger og drivsnø Harald Norem og Espen
Thøring, Statens vegvesen
Skuli Thordarson, VEGSÝN

.

Statens vegvesen Vegdirektoratet
Publikasjonsekspedisjonen

Boks 8142 Dep.
N-0033 Oslo

Tlf. (+47 915)02030
E-post: publvd@vegvesen.no

ISSN

	Forord
	1 INNLEDNING/ ORIENTERING
	1.1 BAKGRUNN
	1.2 ARBEIDSGRUPPE OG OMFANG
	1.3 HVA ER EN PRIORITERINGSMODELL?

	2 PRIORITERINGSMODELLER
	2.1 GJELDENDE PRIORITERINGSMODELL 2003
	2.2 REVIDERT PRIORITERINGSMODELL 2008

	3 ENDRET KLIMA OG PRIORITERINGSMODELL
	3.1 PRIORITERINGSMODELL
	3.1.1 ÅDT
	3.1.2 RASFAKTOR
	3.1.3 OMKJØRING
	3.1.4 STENGNINGSFREKVENS
	3.1.5 STENGT PÅ GRUNN AV RASFARE
	3.1.6 NABORAS
	3.1.7 RIKSVEG

	3.2 RASTYPER OG ENDRET KLIMA
	3.2.1 STEINRAS
	3.2.2 FLOMRAS
	3.2.3 SNØRAS
	3.2.4 SØRPERAS

	4 PRIORITERINGSMODELLEN OG RASSIKRINGSPLANER
	4.1 HANDLINGSPLAN OG HANDLINGSPROGRAM
	4.2 RASSIKRINGSPLANER OG VARSLINGSSYSTEM, ”FØRE VAR”
	4.3 LANDSDEKKENDE ÅRLIG ”KRISEPOTT”

	5 OPPSUMMERING
	6 REFERANSER / EKSISTERENDE INFORMASJON
	Vedlegg 1 Definisjoner

	Vedlegg 2 Typiske trekk ved klimaendringer

	Vedlegg 3 Beskrivelse av opprinnelig prioriteringsmodell fra 2003

	Vedlegg 4 Forslag til ny prioriteringsmodell-Notat-2008-05-13.pdf
	Vedlegg 5 Innspill til prioriteringsmodell som ikke er klimarelatert

	Vedlegg 6 Beskrivelse av delprosjekt 4 Skred

	Vedlegg 7 Prosjektrapporter fra Klima og transport

