

FylkesROS Møre og Romsdal

1

FylkesROS Møre og Romsdal

2

FORORD

Denne rapporten er første versjon av FylkesROS Møre og Romsdal, og er utarbeidd i
fellesskap av Møre og Romsdal Fylkeskommune og Fylkesmannen i Møre og Romsdal i
perioden 2011 ς 2016. Fylkeskommunen og Fylkesmannen har utarbeidd felles risiko- og
sårbarheitsanalysar sidan 2004 for Møre og Romsdal. FylkesROS-sjø vart ferdigstilt i 2007, og
FylkesROS-fjellskred kom i 2011. Like etter starta arbeidet med ein heilskapleg risiko- og
sårbarheitsanalyse for fylket.

FylkesROS Møre og Romsdal er hovudsakleg ein sårbarheitsanalyse med fokus på å avdekke
sårbarheiter i samfunnet. Målet er å gje eit bilete av kor godt rusta vi som samfunn er til å
takle konsekvensane av uønskte hendingar.

Vi har våre utfordringar i Møre og Romsdal. Vi bur i eit fylke med mykje topografi og mykje
vêr. Landskap, natur og klima er variert og spenner frå kyst- og øykommunar, til fjord- og
innlandskommunar. Møre og Romsdal har ei spesiell utfordring med risiko for fleire store
fjellskred. Denne risikoen sett store krav til beredskapen lokalt, regionalt og nasjonalt.

Samhandling og beredskap har blitt styrka gjennom beredskapsplanlegging og handtering av
uønskte hendingar. Fylkesmannen opplev at fylket er godt budd på å takle utfordringane
som oppstår. Likevel kan vi alltid bli betre. I den samanheng er FylkesROS eit verktøy som
bidreg til å identifisere utfordringar og prioritere vidare arbeid.

Nokre av dei største hendingane i regionen i nyare tid er ekstremvêrhendingar med
nyttårsorkanen i 1992, orkanen «Dagmar» 1. juledag 2011 og orkanen «Tor» i januar 2016.
Dette er hendingar som har prega fylket, og som har hatt stor påverknad på arbeidet med
samfunnstryggleik og beredskap.

Sidan nyttårsorkanen i 1992 har Noreg blitt eit meir teknologisk samfunn, og vi er stadig meir
avhengig av enkelte infrastrukturar. Utfall i desse infrastrukturar kan derfor få omfattande
konsekvensar, og gjev oss nye utfordringar ved handtering av uønskte hendingar. «Dagmar»
viste til dømes kor avhengige vi er blitt av fungerande tele-tenester for samhandling og
handtering av hendingar. FylkesROS har derfor fokus på kritiske infrastrukturar, og korleis
utfall i desse kan påverke samfunnet.

Fylkesmannen vil arbeide vidare med nye tema i FylkesROS i åra som kjem. ROS-analysen vil
difor ikkje vere eit statisk dokument, men vil byggast ut ettersom ny kunnskap kjem til. Siste
versjon av analysen skal til ein kvar tid vere tilgjengelig på vår nettstad, og aktuell
kartinformasjon skal vere tilgjengeleg på vår kartportal www.gislink.no/fylkesROS.

http://www.gislink.no/fylkesROS

FylkesROS Møre og Romsdal

3

1 BAKGRUNN OG RAMMER ... 4

1.1 Føremål .. 4

1.2 Føringar og strategiske val ... 5

1.3 Forholdet til andre ROS-analysar... 6

1.4 Prosess og metode .. 7

1.5 Organisering av arbeidet ... 7

1.6 Grunnleggande tilnærming ... 8

1.7 Systemavgrensing .. 8

1.8 Vurderingar og val av analyseobjekt ... 11

1.9 Analysemetode .. 12

1.10 Presentasjon .. 13

1.11 Vidareutvikling av FylkesROS Møre og Romsdal ... 13

2 TRYGGE AREAL ... 14

2.1 Areal som system ... 14

2.2 Risiko- og sårbarheitsanalyse .. 20

3 KRAFTFORSYNING ... 26

3.1 Kraftforsyninga som system .. 26

3.2 Risiko- og sårbarheitsanalyse .. 33

4 SAMFERDSEL ... 40

4.1 Samferdsel som system ... 40

4.2 Veg og ferje .. 43
 Risiko- og sårbarheitsanalyse .. 47

4.3 Sjøfart .. 51
 Risiko- og sårbarheitsanalyse .. 53

4.4 Luftfart ... 55
 Risiko og sårbarheitsanalyse ... 56

4.5 Jernbane .. 58
 Risiko- og sårbarheitsanalyse .. 59

4.6 Risiko- og sårbarheit for samferdsel .. 60

5 VATN OG AVLØP ... 63

5.1 Vatn og avløp som system ... 63

5.2 Risiko- og sårbarheitsanalyse .. 66

6 VEGEN VIDARE ... 70

FylkesROS Møre og Romsdal

4

1 BAKGRUNN OG RAMMER
Møre og Romsdal fylkeskommune og Fylkesmannen i Møre og Romsdal har utarbeidd felles
risiko- og sårbarheitsanalysar sidan 2004. FylkesROS-sjø vart ferdigstilt i 2007 og FylkesROS-
fjellskred kom i 2011. Like etter starta arbeidet med ein heilskapleg risiko- og
sårbarheitsanalyse for fylket (FylkesROS).

Fylkesmannen er gjennom instruks og oppdragsbrev pålagt å ha oversikt over risiko og
sårbarheit, og det er gitt klare føringar om at denne oversikten skal presenterast som ein
FylkesROS. Fylkesmannen skal bruke FylkesROSen som grunnlag for arbeid med
førebyggande samfunnstryggleik, beredskapsplanlegging, øvingar, tilsyn og samarbeid med
andre beredskapsaktørar.

Samfunnstryggleik er også ein viktig premiss for fylkeskommunen. Fylkeskommunen sitt
arbeid med samferdsel, utdanning, kulturminnevern, planlegging og regional utvikling skal ta
omsyn til risiko og sårbarheit og fremje god samfunnstryggleik.

1.1 Føremål
Samfunnstryggleik handlar om samfunnet si evne til å ta vare på liv og helse, dekkje
innbyggarane sine grunnleggande behov og å oppretthalde viktige samfunnsfunksjonar
under ulike påkjenningar.

God samfunnstryggleik føreset målretta førebygging av uønskte hendingar og god beredskap
som reduserer skadeverknadane når noko likevel går gale.

FylkesROS Møre og Romsdal skal i første rekkje vere eit verktøy for Fylkesmannen og
fylkeskommunen, men analysen skal også vere til nytte for kommunane, andre styresmakter,
frivillige organisasjonar, næringslivet og i prinsippet alle andre med ansvar, oppgåver og
interesser innanfor samfunnstryggleik og beredskap. Analysen skal kunne vere fakta-,
prioritering- og avgjerdsgrunnlag i saker og spørsmål der samfunnstryggleik er ein premiss
eller eit mål i seg sjølv.

FylkesROS Møre og Romsdal skal:
Á teikne eit realistisk, kunnskapsbasert og heilskapleg risiko- og sårbarheitsbilete for

fylket
Á vere prioriterings- og avgjerdsgrunnlag for førebyggande tiltak
Á vere prioriterings- og avgjerdsgrunnlag for beredskap
Á fremje god planlegging og arealbruk i fylket

Analysen og konklusjonane skal vere lett tilgjengeleg og gripbare. Siste oppdatering,
bakgrunnsinformasjon og kart skal vere tilgjengelege på Fylkesmannen og fylkeskommunen
sine nettstader og begge sin felles kartportal www.gislink.no. Vidare har Fylkesmannen laga
ein eigen kartportal som skal supplere FylkesROS-dokumentet: www.gislink.no/ROS_MR/.

http://www.gislink.no/
http://www.gislink.no/ROS_MR/

FylkesROS Møre og Romsdal

5

1.2 Føringar og strategiske val
Fylkesmannen og fylkeskommunen har ulike samfunnsoppdrag og ulike eksterne føringar for
arbeid med samfunnstryggleik og beredskap. Men dei geografiske grensene er identiske, og
det er over fleire år etablert tett samarbeid på dette fagområdet.

Fylkeskommunen sine føringar
Fylkeskommunane er ikkje underlagt spesifikke krav eller forventningar om å utarbeide
risiko- og sårbarheitsanalysar for den samla verksemda eller fylket som eining. Fleire krav
innanfor dei einskilde tenesteområda, og eit ønskje om å styrke fylket sin samla attraktivitet
og medverke til vekst og utvikling, livskvalitet og folkehelse, ligg til grunn for at
fylkeskommunen sin regionale planstrategi identifiserer samfunnstryggleik og beredskap
som eit prioritert planområde. Fylkeskommunen har etablert eit overordna rammeverk for
beredskap og krisehandtering. Dette er leiingas verktøy for å handtere beredskaps- og
krisesituasjonar der fylkeskommunen som verksemd er råka. Rammeverket gir elles føringar
for dei lokale beredskapsplanane til dei fylkeskommunale einingane. Med dette
utgangspunktet er utarbeiding av ein risiko- og sårbarheitsanalyse på fylkesnivå eit opplagt
strategisk val.

Fylkesmannen sine føringar
Fylkesmennene har eit oppdrag om å utarbeide ein risiko- og sårbarheitsanalyse for fylka.
Fylkesmannen i Møre og Romsdal har tidlegare utarbeidd FylkesROS-sjø (2007) og
FylkesROS-fjellskred (2011), begge som tette samarbeid mellom Fylkesmannen og
fylkeskommunen.

Dei siste åra har Fylkesmannen arbeidd med ein heilskapleg risiko- og sårbarheitsanalyse for
Møre og Romsdal. I denne ROS-analysen har Fylkesmannen valt å fokusere på kritisk
infrastruktur i fylket og korleis bortfall i desse kan få konsekvensar for samfunnet. FylkesROS
Møre og Romsdal skil seg soleis frå rettleiaren til FylkesROS som kom i 2014. Medan
rettleiaren legg opp til ein hendingsbasert risikoanalyse, er FylkesROS Møre og Romsdal ein
systembasert analyse med vekt på sårbarheit.

Litt forenkla kan det seiast at risikoanalysar tek utgangspunkt i kva hendingar som kan skje,
og analysen handlar om korleis desse hendingane påverkar og utfordrar liv helse, miljø,
infrastrukturar, samfunnsfunksjonar og verdiar ς eller i det heile teke dei systema som
samfunnet er bygt opp av. Like forenkla kan det seiast at sårbarheitsanalysar tek
utgangspunkt i sjølve systema (infrastrukturar, samfunnsfunksjonar, økosystem, verdiar
mv.), og at analysen handlar om korleis ulike hendingar kan påverke og utfordre systema og
samfunnet som er avhengig av desse systema.

For FylkesROS Møre og Romsdal har det vore viktig å gjennomføre ein sårbarheitsanalyse
med fylket som grunnleggande systemavgrensing. Vi ser at dette kan vere ein god
tilnærmingsmetode for analysar på fylkesnivå. Denne tilnærminga til FylkesROS har ikkje blitt
gjort tidlegare, og i tillegg til analyseresultata i seg sjølv, blir analysen også eit innspel i vidare
arbeid med metodeutvikling.

Nærare presentasjon av den metodiske tilnærminga kjem seinare i kapittelet.

FylkesROS Møre og Romsdal

6

1.3 Forholdet til andre ROS-analysar
Dei siste åra er det etablert ei tre-nivådeling for det ein kan kalle heilskaplege eller
sektorovergripande ROS-analysar i Noreg: lokalt, regionalt og nasjonalt. Forventningar om
kommunale ROS-analysar kom på 1990-talet, forventningar om FylkesROS kom rundt
årtusenskiftet, og sidan 2011 har DSB utarbeidd nasjonale risikobilete.

Figur 1.1. Sektorovergripande ROS-analysar i tre nivå.

Dei tre analysenivåa har hatt ulik utvikling, og sjølv om alle nivåa er godt forankra i lovverk
og andre strategiske styringsdokument, og det føreligg velutvikla metodiske rammeverk og
rettleiarar, er det likevel ein del som står att før ein kan seie at det er innarbeidd tette og
tydelege koplingar mellom dei tre nivåa. Men dette trur vi vil kome og utvikle seg over tid.

For FylkesROS Møre og Romsdal er det vesentleg å finne dei rette risiko- og
sårbarheitsområda, og dei føremålstenlege metodane. I denne utvalsprosessen er
«Nasjonalt risikobilde» eit viktig referansedokument.

Derifrå er ambisjonen å gjennomføre analysar som ser Møre og Romsdal som eitt system. Då
er det på den eine sida naturleg å bruke kommunane sine heilskaplege ROS-analysar som
input, men aller viktigast blir det å gjere analysar som kan tene som rammeverk for
kommunane sine ROS-analysar. Analysen av kraftforsyningstryggleiken er eit godt døme på
analysetema som det er rasjonelt å først analysere på regionalt nivå. Dei grunnleggande
risikofaktorane og sårbarheitene varierer lite frå kommune til kommune, og ambisjonen vår
er at kommunane kan bruke FylkesROSen som grunnlag for analysar av dette temaet. Dette

FylkesROS Møre og Romsdal

7

vil både etablere eit naturleg utgangspunkt for kommunen sin analyse og det vil frigje
kapasitet til nærare analyse av kommunespesifikke risikoar og sårbarheiter.

Forholdet til FylkesROS-sjø og FylkesROS-fjellskred
FylkesROS-sjø (2007) er ein hendingsbasert risikoanalyse, FylkesROS-fjellskred (2011) er ei
oversiktskartlegging og klassifisering av ustabile fjellparti i fylket. Ulik tilnærming gjer det lite
føremålstenleg å fullt ut integrere delanalysane i denne rapporten. Resultat frå FylkesROS-
fjellskred er delvis integrerte i analysen av trygge areal, men førebels er dei ulike
FylkesROSane sjølvstendige, utfyllande dokument. Alle er også samla på Fylkesmannen og
fylkeskommunen sine nettstader.

Avsnitt 1.10 om presentasjon og 1.11 om vidareutvikling gjer nærare greie for
samanhengane mellom delanalysane, resultata som vert presenterte på nettstadene og
kartportalen www.gislink.no/ROS_MR/, og vidareutviklinga av denne heilskapen.

1.4 Prosess og metode
Dette kapittelet gjer greie for korleis FylkesROS Møre og Romsdal har blitt til: organiseringa
av arbeidet, tematiske og metodiske avgrensingar og grunnleggande metodiske val.
Avslutningsvis er det gjort nærare greie for korleis analysen og resultata vert presenterte
(rapport og nettstad), og det er skissert ein plan for vidareutvikling av sjølve analysen.

1.5 Organisering av arbeidet
FylkesROS Møre og Romsdal er utarbeidd av ei prosjektgruppe med medlemmer frå
Fylkesmannen og fylkeskommunen. Fylkesberedskapssjefen og fylkesplansjefen har vore
styringsgruppe, jf. figur 1.2.

Arbeidsgruppa har innhenta ytterlegare kompetanse gjennom fagseminar, tematiske
arbeidsverkstader og i møte med enkeltaktørar. Under vegs har arbeidet blitt presentert og
diskutert på arenaer der det har vore naturleg: Fylkesmannen si leiargruppe,
fylkesberedskapsrådet, fagseminar for kommunane og regionale totalforsvarsmøte. Dei
tematiske arbeidsverkstadene er nærare omtalte i avsnitt 1.9.

Innsats og kostnader er forsøkt delt likt mellom Fylkesmannen og fylkeskommunen.
Fylkesmannen har hatt prosjektleiaransvaret og ei noko større arbeidsbelastning under
analysefasen, og dette er kompensert gjennom ei løyving frå fylkeskommunen til
Fylkesmannen.

http://www.gislink.no/ROS_MR/

FylkesROS Møre og Romsdal

8

 Styringsgruppe

Ole Helge Haugen, fylkesplansjef, Møre og Romsdal fylkeskommune

Ketil Matvik Foldal, fylkesberedskapssjef, Fylkesmannen i Møre og Romsdal (2011-2015)

 Prosjektgruppe

Fylkesmannen i Møre og Romsdal Møre og Romsdal fylkeskommune

Renate Frøyen, prosjektleiar1) Jan Eirik Søraas

Stine Sætre, prosjektleiar1) Guri Bugge (2011-2014)

Ketil Matvik Foldal (2011-2015) Kristian Fløtre (2014)

Maria Renate Olsen (2011-2012) Ingunn Bekken Sjåholm (2015)

Odd Morten Taagvold (2013)

Trygve Winter-Hjelm (2016)
 Einar Anda2)

1) Stine Sætre var prosjektleiar fram til 2012. Renate Frøyen var prosjektleiar frå 2012.
2) Frå 2013 var Einar Anda tilsett i Åknes/Tafjord Beredskap IKS og frå 2015 i NVE

Figur 1.2. Samansetjing av styringsgruppe og prosjektgruppe for FylkesROS Møre og Romsdal

1.6 Grunnleggande tilnærming
FylkesROS Møre og Romsdal er hovudsakleg ein sårbarheitsanalyse, og det grunnleggande
spørsmålet som blir stilt er «Kor sårbart er fylket?»

Sårbarheit kan definerast som: «grad av manglande evne til å fungere under påkjenningar».
Robustheit er sårbarheita sitt motstykke, altså: «evne til å fungere under påkjenningar».

Willoch sitt sårbarheitsutval (NOU 2000:24) brukte denne definisjonen på sårbarheit: ζΧ et
uttrykk for de problemer et system får med å fungere når det utsettes for en uønsket
hendelse, samt de problemer systemet får med å gjenoppta sin virksomhet etter at hendelsen
har inntruffet.

For å svare på spørsmålet om fylket si sårbarheit ς om evna til å fungere under påkjenningar,
må det først gjerast nokre avgrensingar og veljast nokre verktøy og innfallsvinklar.

1.7 Systemavgrensing
Definisjonane av sårbarheit er nært knytte til system med fleire komponentar og prosessar.
Møre og Romsdal kan definerast som eit system, med alt fylket inneheld som komponentar
og alt som skjer som prosessar. Fylket en gros blir likevel uhandterleg som analyseobjekt.
Mindre system med vesentleg verknad for fylket si sårbarheit må identifiserast.

FylkesROS Møre og Romsdal

9

Og kva er det eigentleg som ivaretek dei grunnleggande behova i samfunnet? Kva
infrastrukturar og kva samfunnsfunksjonar er det som er vesentlege for å oppretthalde
desse behova? Vi snakkar her om kritiske infrastrukturar og kritiske samfunnsfunksjonar.

Figur 1.3. Modell for identifisering av kritiske samfunnsfunksjonar og kritisk infrastruktur (NOU 2006:6)

NOU 2006:6 «Når sikkerheten er viktigst» definerer kritisk infrastruktur slik: «Kritisk
infrastruktur er de anlegg og systemer som er helt nødvendige for å opprettholde
samfunnets kritiske funksjoner som igjen dekker samfunnets grunnleggende behov og
befolkningens trygghetsfølelse.»

Utvalet gjer også greie for koplingane mellom behov, samfunnsfunksjonar og infrastrukturar,
og dette er framstilt i ein samla modell med forslag til retningsliner for å identifisere kritiske
samfunnsfunksjonar og kritiske infrastrukturar. Modellen er grafisk oppsummert i figur 1.4.

På nasjonalt nivå identifiserer utvalet seks kritiske infrastrukturar og elleve kritiske
samfunnsfunksjonar, jf. tabell 1.1.

Infrastrukturutvalet sine definisjonar av kritiske infrastrukturar og samfunnsfunksjonar var
lagt til grunn i Stortingsmelding nr. 22 (2007-2008), og stortingsmeldinga gir nærare omtale
av dei fleste infrastrukturane og samfunnsfunksjonane som utvalet hadde identifisert. I
tillegg vert kulturminne og symbol trekt fram.

FylkesROS Møre og Romsdal

10

Kritisk infrastruktur Kritiske samfunnsfunksjonar

Á Elektrisk kraft
Á Elektronisk kommunikasjon
Á Vatn og avløp
Á Transport
Á Olje og gass
Á Satellittbasert infrastruktur

Á Bank og finans
Á Matforsyning
Á Helse-, sosial og trygdetenester
Á Politi
Á Nød- og redningsteneste
Á Kriseleiing
Á Storting og regjering
Á Domstolar
Á Forsvar
Á Miljøovervaking
Á Renovasjon

Tabell 1.1. Kritiske infrastrukturar og kritiske samfunnsfunksjonar på nasjonalt nivå (NOU 2006:6)

I DSB sin rapport frå 2012 «Sikkerhet i kritisk infrastruktur og kritiske samfunnsfunksjoner ς
modell for overordnet risikostyring» (KIKS-prosjektet), er Infrastrukturutvalet sin modell
gjennomgått, føreslått forenkla og supplert med eit utvida omgrepsapparat. Figur 1.4 gir ei
skjematisk framstilling av KIKS-prosjektet sitt forslag til omgrepsapparat og forholdet mellom
omgrepa.

Figur 1.4. Skjematisk framstilling av KIKS-prosjektet sitt forslag til omgrepsapparat og forholdet mellom omgrepa
rundt samfunnskritisk infrastruktur og samfunnskritiske funksjonar. (DSB, 2012)

FylkesROS Møre og Romsdal

11

Som grunnleggande systemavgrensing tek FylkesROS Møre og Romsdal utgangspunkt i
infrastrukturane og samfunnsfunksjonane som er identifiserte på nasjonalt nivå. Derifrå er
det vurdert om det er andre system som gjer seg gjeldande i Møre og Romsdal, og det er
vurdert kva system som bør analyserast først.

1.8 Vurderingar og val av analyseobjekt
Det er ikkje funne grunnlag for at kritiske infrastrukturar og samfunnsfunksjonar i Møre og
Romsdal er vesentleg annleis enn på nasjonalt nivå. Alle systema finst på begge nivåa. Sjølv
om nokre av systema er dominerte av nasjonale aktørar (bank, finans, forsvar mfl.), og den
regionale relevansen vert opplevd som noko mindre, er desse systema like viktige her som
elles i landet.

Likevel; at nokre system er dominerte av nasjonale aktørar og i mindre grad påverka av
forhold i Møre og Romsdal, og at dei dessutan ligg i utkanten eller utanfor fylkeskommunen
og Fylkesmannen sine ansvarsområde, gjer at system som bank, finans, overordna nasjonalt
styringssystem, trygdetenester, domstolar og forsvar ikkje er prioriterte i denne første
utgåva av FylkesROS Møre og Romsdal.

I denne utgåva er fire system analyserte. Dei komande åra er det føreslått nye system som
bør analyserast, og det er sett opp ei førebels prioritering for vidare arbeid. Oversikt over
gjennomførte analysar og forslag om vidare prioritering framgår av tabell 1.2.

FylkesROS Møre og Romsdal ς gjennomførte og føreslåtte systemanalysar

Førsteutgåve (2017) Første rullering (2018/19) Andre rullering (2020/21)

Á Trygge areal
Á Samferdsel
Á Kraftforsyning
Á Vatn og avløp

Á Elektronisk
kommunikasjon
Á Forsyningstryggleik

Á Nød- og redningsteneste
Á Helsetenester

Tabell 1.2. Oversikt over gjennomførte og føreslåtte systemanalysar

Blant systema som er analyserte i denne førsteutgåva er trygge areal og samferdsel valde
fordi dei grip direkte inn i fylkeskommunen og Fylkesmannen sine ansvarsområde.
Kraftforsyning og vatn og avløp er valde fordi dei representerer infrastrukturar som er heilt
grunnleggande for heile samfunnet, og det var vesentleg å få prøvd metoden også på desse.

Når det gjeld trygge areal som analyseobjekt, er dette eit system som ikkje er identifisert i
NOU 2006:06, og som det heller ikkje er vanleg å rekne blant samfunnskritiske
infrastrukturar og samfunnsfunksjonar. Trygge areal passar heller ikkje inn i dei aktuelle
definisjonane, men frå mange års arbeid med arealplanlegging i Møre og Romsdal er det
likevel ei vesentleg erkjenning at trygge areal til busetnad, næringsliv og infrastruktur er ein
knappheitsressurs, og dermed ein kritisk faktor for samfunnsutviklinga.

FylkesROS Møre og Romsdal

12

1.9 Analysemetode
Trygge areal, samferdsel, kraftforsyning og vatn og avløp er analysert med ei kvalitativ
hovudtilnærming. Statistikk og kvantitative måltal er brukt som grunnlagsmaterial, det er
ikkje gjennomført kvantitative analysar.

Delanalysane er organisert med ein generell systemskildring, og ein risiko- og
sårbarheitsanalyse av kvart tema. Systemskildringane er kvalitative og kvantitative
avgrensingar og skildringar av analyseobjekta. Fysiske og organisatoriske forhold som
påverkar risiko og sårbarheit er tillagt størst vekt.

I analysane er det lagt noko større vekt på konsekvenssida samanlikna med årsakssida. Sidan
system er valt som analyseobjekt, er det i prinsippet eit uendeleg tal hendingar og årsaker
som kan true systemet. Hendingar og årsaker er identifiserte, men ikkje analyserte kvar for
seg, slik det ville vore rimeleg i ein hendingsbasert risikoanalyse. Systemet kraftforsyning kan
til dømes truast av alt frå skred og ekstremvêr til langvarig tørke til menneskelege og
tekniske feil. Desse forholda er identifiserte, men ikkje vidare analyserte. I vurderingane av
konsekvensar er lagt vekt på verdiane liv og helse, natur og miljø, og materielle/økonomiske
verdiar.

Tabell 1.3 gir oversikt over gjennomførte arbeidsverkstader og deltakarar. I etterkant av
arbeidsverkstadane har det vore jamleg kontakt med relevante aktørar for kontinuerleg
tilbakemelding på ulike arbeidsutkast. Utover dette har det blitt gjennomført fleire mindre
arbeidsverkstader med relevante aktørar innanfor ulike tema. Spesielt ulike avdelingar innan
Fylkesmannen og fylkeskommunen har vore nytta.

Tema og tidspunkt Deltakarar

Kraftforsyning

3. september 2012

Á Fylkesmannen i Møre og Romsdal

Á Møre og Romsdal fylkeskommune

Á NVE

Á Statnett

Á Istad Nett

Á Helse Møre og Romsdal HF

Á NHO Møre og Romsdal

Á Ålesund kommune

Samferdsel

27. september 2012

Á Fylkesmannen i Møre og Romsdal

Á Møre og Romsdal fylkeskommune

Á Nordmøre og Romsdal politidistrikt

Á Statens vegvesen

Á Kystverket

Á Avinor

Á Norges lastebileierforbund

Á NHO Transport

Vatn og avløp

28. januar og 4.

februar 2013

Á Fylkesmannen i Møre og Romsdal

Á Møre og Romsdal fylkeskommune

Á Vassregion Møre og Romsdal

Á Mattilsynet

Trygge areal

19. september 2013

Á Fylkesmannen i Møre og Romsdal

Á Møre og Romsdal fylkeskommune

Tabell 1.3. Oversikt over gjennomførte arbeidsverkstader

FylkesROS Møre og Romsdal

13

1.10 Presentasjon
FylkesROS Møre og Romsdal er ein heilskap som i tillegg til denne rapporten også omfattar
dei tidlegare gjennomførte FylkesROSane og informasjon publisert på fylkeskommunen og
Fylkesmannen sine nettstader, og den felles kartportalen www.gislink.no/ROS_MR/.

Både Fylkesmannen (under hovudmenyen «samfunnstryggleik») og fylkeskommunen (under
«plan og analyse») har eigne nettsider om FylkesROS. Innhald som bakgrunnsinformasjon,
analysar og analyseresultat skal i utgangspunktet vere identisk. Informasjon om oppfølging
reflekterer dei to organisasjonane sine ulike ansvarsområde.

Sidan nettsider kan reviderast kontinuerleg, vert alle som skal bruke FylkesROS Møre og
Romsdal rådde til å begynne med nettstadene. Her skal alltid siste oppdaterte versjon ligge.

1.11 Vidareutvikling av FylkesROS Møre og Romsdal
I tabell 1.2 er det føreslått korleis analysen kan vidareutviklast med nye delanalysar. Før
dette blir gjort er det vel så viktig å evaluere om denne tilnærminga gir ønskt effekt eller om
andre tilnærmingar bør veljast. I denne samanhengen er det avgjerande å vurdere om det i
neste fase er føremålstenleg å gjennomføre ein hendingsbasert risikoanalyse som ligg
tettare opp til DSB sin rettleiar for FylkesROS.

Sannsynlegvis bør FylkesROS Møre og Romsdal i framtida omfatte både risikoanalysar og
sårbarheitsanalysar. Berre slik kan det samla risiko- og sårbarheitsbildet analyserast og
presenterast. Det er mogleg nøkkelen ligg i å utvikle ein funksjonell nettstad der delanalysar
og analyseresultat av alle slag er lett tilgjengelege, kontinuerleg oppdaterte og relevante.
Dersom denne nettstaden vert eit naturleg førsteval for alle som søkjer informasjon om
risiko og sårbarheit i Møre og Romsdal, er det sannsynleg at alle oppdrag og ambisjonar som
ligg bak arbeidet med FylkesROS også er realiserte.

http://www.gislink.no/

FylkesROS Møre og Romsdal

14

2 TRYGGE AREAL
Mykje av tida oppheld vi oss i eit eller anna bygg. Dette kan vere i samband med arbeid,
skule, barnehage eller fritid. Det er derfor viktig at desse opphaldsstadane er tilstrekkeleg
trygge for uønskte hendingar. Arealbruken i fylket skal forvaltast på ein slik måte at
innbyggarane i dag og i framtida kan leve trygt. Det handlar om kvar ein kan bygge, og kvar
ein ikkje bør bygge. I dette kapittelet ser vi vekk frå infrastruktur som frakter oss mellom
ulike opphaldsstader. Dette blir vurdert under kapittelet om samferdsel.

Figur 2.1. Jordskred i Stranda kommune 2008. Foto: FMMR

2.1 Areal som system
All menneskeleg verksemd går i prinsippet føre seg på eit areal. Areal som system er derfor
meir grunnleggande enn dei systema som skildrar verksemder i arealet, til døme
kraftsystemet eller vatn- og avløpssystemet. Arealsystemet kan skildrast gjennom tre ulike
komponentar som samla gir eit bilde av «arealtryggleik»:

Figur 2.2. Viktige komponentar i vurderinga av «trygge» areal

Natur
+

Arealbruk og
infrastruktur

Planverk og
beredskap

Arealtryggleik

FylkesROS Møre og Romsdal

15

Grunnleggande forhold frå naturen si side, som geologi, topografi og klima, gir innhald til
naturbasert risiko. Eksisterande arealbruk og infrastruktur skildrar kvar og korleis menneska
finst i arealet og gir dermed eit bilde av kven som er utsett for risiko. Planverk og beredskap
fortel korleis ein er budd på den risikoen som finst og kan i seg sjølv redusere risikoen. Desse
tre komponentane samla viser oss kva areal som er trygge for ulik bruk i framtida.

Natur
Geologi, topografi og klimatiske forhold gjev grunnlag for kva naturfarar som er aktuelle for
Møre og Romsdal. Møre og Romsdal er eit typisk vestlandsfylke med fjordar, fjell og
skjergard, men skil seg frå resten av Vestlandet med at fjellområda, særleg på Sunnmøre, i
langt større grad er gjennomskåre på kryss og tvers av djupe dalar. Elles skil fjellpartia seg i
fylket seg frå Vestlandet med eit markert alpint preg med spisse tindar og djupe botnar. I
indre strok av fylket når fjella over 1900 moh. Fjellgrunnen i fylket dominerast av harde
gneisbergartar, med til dels næringsfattig samansetting.

Figur 2.3. Alpine fjell ved Hjørundfjorden. Kjelde: norgei3d.no.

Dei mest kjende fjellområda i fylket er Trollheimen på Normøre, Romsdalsfjella, Tafjordfjella
og Sunnmørsalpane. Eit anna særtrekk er den breie og flate strandflata langs kysten av
Romsdal og Nordmøre. På nokre stader er det store lågtliggande areal ved elvemunningane
inne i fjordane. I dei midtre strok av Nordmøre og Romsdal er det relativt store skogsareal,
særleg i Rindal og Surnadal.

FylkesROS Møre og Romsdal

16

Figur 2.4. Strandflata i Fræna. Kjelde: norgei3d.no

Figur 2.5 under viser normalnedbøren i fylket, basert på målingar og modellverktøy. Kartet
viser at nedbøren varierer etter tre hovudgradientar:

Á Nedbøren aukar noko frå Nordmøre mot Sunnmøre.
Á Nedbøren aukar med høgda (orografisk nedbør). Den største nedbøren i fylket finn

ein i fjellområda i Vanylven, Volda og Ørsta, med ein estimert årsnedbør rundt 4000
mm.

Á Nedbøren aukar frå kysten til midtre strok, for så å minske til indre strok av fylket.
Den minste nedbøren i fylket finn ein øvst i Sunndalen.

Figur 2.5. Normalnedbør for perioden 1971-2000. Kjelde: senorge.no

Fylket har eit utprega maritimt klima langs kysten. I indre delar, særleg i Romsdal og på
Nordmøre, har klimaet eit noko meir innlandspreg. Nedbøren er noko mindre enn elles på
Vestlandet, men relativt meir nedbør frå nordvest gjer at det kan kome mykje snø, også ute
på kysten. Driva (Sunndalen) og Rauma (Romsdalen) er dei største elvane i fylket.

