


Notat

Til:	DiBK
Fra:	NVE
Ansvarlig:	Grethe Helgås
Dato:	14.03.2017
Saksnr.:	NVE
Arkiv:	201701586
Kopi:	

Faglig innspill til revisjon av TEK10 § 7-4 med tilhørende veiledning

Innledning

NVE er nasjonal myndighet for forebygging av skader fra skred og skal yte bistand til kommunene ved planlegging og utbygging i områder som kan bli rammet av fjellskred samt flodbølger som sekundærvirkning. NVE har også ansvar for å kartlegge ustabile fjellparti som kan medføre fare for fjellskred og skredgenererte flodbølger, samt overvåking av store ustabile fjellparti med høy risiko

NVE har i denne forbindelse sett noen utfordringer knyttet til byggt teknisk forskrift (TEK 10) § 7-4 med veiledning som vi ønsker å spille inn til Direktoratet for byggkvalitet (DiBK). Vi viser til møte mellom NVE og DiBK 8. november 2016, der vi tok opp dette.

NVE ber om at det så snart som mulig settes i gang et arbeid med å vurdere revisjon av TEK10 §7-4 med tilhørende veiledning. NVE deltar gjerne i en eventuell arbeidsgruppe om dette.

I det følgende belyser vi noen av de problemstillinger vi mener det er behov for å se på:

1. Problemstillinger der det er ønskelig å vurdere endring i forskriften.
2. Problemstillingen der det er ønskelig å drøfte forståelsen og praktiseringen av forskriften og eventuelt gjøre endringer i veiledningen.
3. Andre metodiske problemstillinger.

1. Problemstillinger der det er ønskelig å vurdere endring i forskriften

1.1. Åpne for lik håndtering av primære og sekundære faresoner

Da den første systematiske kartleggingen av skredfare i nasjonal regi kom i gang i Norge på 1980-tallet, var ikke fjellskred tema. Faren for slike skred ble heller ikke vurdert i plan- og byggesaker. Da denne risikoen kom på dagsorden i Møre og Romsdal på slutten av 1990-tallet, fikk man etter hvert en erkjennelse av at det kunne eksistere vidtrekkende faresoner knyttet til flodbølger etter fjellskred, og at slike faresoner kan omfatte og få stor betydning for mange bebygde områder.

I 2006 resulterte en farevurdering av de ustabile fjellpartiene Åknes og Hegguraksla på Sunnmøre et omfattende byggeforbud i flere kommuner langs Storfjorden. Fire kommunesentre og en rekke bygder/lokalsamfunn langs Storfjorden var sterkt berørt av dette. De mest berørte kommunene fryktet at et permanent byggeforbud ville føre til omfattende stagnasjon.

Denne situasjonen var bakgrunnen for at TEK10 fikk en bestemmelse (først i § 7-3, andre ledd og så i § 7-4) som åpner for at man innenfor faresonene for sekundærvirkningene av fjellskred (flodbølger), kan dispensere for sikkerhetskravene i § 7-3. Forutsetningen er at man har etablert kontinuerlig overvåking og beredskap samt flere andre spesifiserte vilkår, som alle må være tilfredsstillende, for å sikre seg mot tap av menneskeliv.

Etter hvert som kartleggingen av ustabile fjellparti (fjell som kan utvikle fjellskred) fortsatte som et landsdekkende program, ble det også avdekket primære faresoner for fjellskred (skredets utløpsområde) i områder hvor det finnes bebyggelse og interesser for videre utbygging. Dette gjelder blant annet for de ustabile fjellpartiene Mannen i Møre og Romsdal, og Gámanjuni i Troms. Ut fra disse betraktningene ser vi det som logisk at § 7-4, som pr. i dag gjelder for faresoner med sekundærvirkninger av fjellskred (flodbølger), også bør gjelde innenfor de primære faresonene (utløpsområdene til fjellskredene). Vår begrunnelse:

- Beredskap basert på kontinuerlig overvåking og tidlig varsling, gir like god personsikkerhet innenfor de primære faresonene (utløpsområdene for skredene) som i de sekundære faresonene (flodbølgesonene).
- Kommuner og lokalsamfunn kan ha like gode grunner for å videreutvikle områder innenfor de primære faresonene som i de sekundære faresonene. I den enkelte plan- og byggesak, vil dette for begge situasjoner kunne ivaretas ved en vurdering opp mot § 7-4.
- En slik utvidelse av virkeområdet for § 7-4, vil ikke føre til noen stor økning i utbygging innenfor faresoner for fjellskred og flodbølger. De samlede arealene av de sekundære faresonene er, og vil være, vesentlig større enn de tilsvarende arealene til de primære faresonene. Dette skyldes de lange rekkeviddene til flodbølgene. Dessuten er flere av utløpsområdene for fjellskred lite aktuelle for bygging fordi de også er utsatt for andre typer skred (f.eks. i utløpsområdene for Åknes og Hegguraksla).

1.2. Åpne for bruk av unntaksreglene i TEK10 § 7-4 basert på periodisk overvåking

Erfaringer fra Norge og andre lavseismiske områder, viser at fjellskredene utvikler langvarige forstadier der fjellpartiet gjennomgår sakte bevegelser. Disse forstadiene kan vare i flere årtier, århundrer og noen ganger flere tusen år. Et fjellskred vil i de fleste tilfeller være et resultat av at det ustabile fjellpartiet har gjennomgått en langtidssvekkelse inntil det kollapser i et skred.

Det er identifisert rundt tre hundre «ustabile fjellparti» i Norge. For de områder der det er dokumentert bevegelser, er det noen få som skiller seg ut med høye hastigheter (flere cm pr år), mens for de fleste er hastighetene lave (typisk noen få mm pr. år), eller de har ingen målbare bevegelser. Basert på


fjellenes geologiske karakter og hvor store fjellets bevegelser er, mener vi det er grunnlag for å klassifisere de ustabile fjellpartiene i ulik modningsgrad, altså hvor modne de er til å kunne utvikle fjellskred. De «umodne» fjellpartiene må svekkes til et mer modent nivå før de kan utvikle fjellskred.

Etter hvert som fjellet svekkes, vil bevegelsene gradvis øke. Denne utviklingen vil vi kunne fange opp med periodisk overvåking, gitt at måleintervallene ikke er for lange. Det finnes satellittbaserte radarmålinger med måleintervaller på seks døgn, og det arbeides med å gjøre disse målingene tilgjengelige for operativ overvåking.

På bakgrunn av ovennevnte forslår vi at § 7-4 i gitte tilfeller kan baseres på periodisk overvåking. Forutsetningene må være at en geofaglig analyse karakteriserer det ustabile fjellpartiet som «*lite modent*» (jfr. ovenfor), at den periodiske overvåkingen har tilstrekkelig tette måleintervaller, og at man har beredskap for en hurtig etablering av kontinuerlig overvåking basert på sann-tids data. Det må i hvert enkelt tilfelle dokumenteres hvordan målingene skal utføres. Denne overvåkingen må bli en fast del av NVEs operative fjellskredovervåking.

1.3. Utvide anvendelsesområdet for TEK10 § 7-4, andre ledd

I §7-4 andre ledd åpnes det for at mindre tilbygging, påbygging eller underbygging av eksisterende byggverk kan tillates uten krav om plan etter første ledd bokstav e og dispensasjon etter plan- og bygningsloven, så fremt utvidelsen ikke medfører økt fare for skade på liv og helse.

NVE foreslår å ta inn, og sidestille bruksendring med tilbygging, påbygging og underbygging i §7-4 andre ledd som tiltak som kan tillates uten krav om plan. Begrunnelsen for dette er å unngå å måtte rullere kommuneplanens arealdel/områdereguleringsplan for å kunne tillate bruksendringer som «uten tvil» hadde blitt tillatt etter en slik rullering. I mange tilfeller vil det virke uforståelig å måtte gjennomføre ressurskrevende rullering av kommuneplan/områdereguleringsplan for kurante tiltak. Nedenfor nevnes noen eksempler på saker for å belyse problemstillingen. Relevante dokumenter vedlegges også.

I ett tilfelle ble det i Stranda kommune søkt om dispensasjon for bruksendring i et eksisterende bygg der man ønsket å endre fra forretning/garasje til kontor i 1. etasje. Fylkesmannen i Møre og Romsdal gikk her mot søknaden fordi bruksendring etter deres syn ikke faller inn under de tiltakene som kan tillates uten plan etter §7-4, andre ledd.

I ett tilfelle anbefalte Møre og Romsdal Fylkeskommune at Stranda kommune rullerte områdereguleringsplan for Stranda fordi det ble søkt om mindre reguleringsendring for å legge til rette for 4-5 boliger i 2. etasje i et eksisterende bygg der gjeldene plan sa at det skulle være forretning/kontor i den aktuelle etasjen. I samme bygg var det i gjeldende plan lagt til rette for kontor/bolig i 3 – 4 etasje.

I tillegg til å sidestille bruksendring slik vi foreslår ovenfor mener vi det kan være riktig å gå gjennom PBL § 20-1 for å vurdere om flere av tiltakene nevnt i PBL § 20-1 a-m kan unntas fra plankravet. Målsettingen er å unngå åpenbart unødvendige, tidkrevende og for formålet dyre planprosesser (rulleringer) grunnlagt i rent formelle forhold.

2. Problemstillingen der det er ønskelig å drøfte forståelsen og praktiseringen av forskriften og eventuelt gjøre endringer i veiledningen.

2.1. Vurdere å endre veiledningen til hvilke type byggverk som omfattes av TEK10 § 7-3, første ledd når det gjelder fjellskred med påfølgende flodbølge

§ 7-3 graderer sikkerhetskravene for skred (og sekundærvirkninger av skred) etter hvor store konsekvensene kan bli. Etter § 7-3 første ledd skal byggverk hvor skred medfører en særlig stor konsekvens ikke plasseres i skredfarlig område. Etter § 7-3 andre ledd skal det fastsettes en sikkerhetsklasse (S1, S2 eller S3), alt etter byggverkets konsekvens (liten, moderat eller stor), slik at en gitt nominell sannsynlighet ikke overskrides.

Veilederen til § 7-3 gir flere eksempler på typer byggverk som tilhører hhv. første og andre ledd. Slik vi oppfatter veilederen, er det noen inkonsekvenser i de nevnte eksemplene. For andre ledd, nevner veilederen barnehage og sykeheim som eksempler i sikkerhetsklasse S3. Samtidig sier veilederen, at i situasjoner med fjellskred og påfølgende flodbølger, gjelder første ledd for de samme byggverkene (barnehage og sykeheim). Flere av de andre eksemplene som nevnes i denne sammenhengen mener vi egentlig hører hjemme under andre ledd – omsorgsboliger, rehabiliteringsinstitusjoner og bensinstasjoner.

Meningen har kanskje vært å si at muligheten § 7-4 gir til å dispensere fra sikkerhetskravene i § 7-3, andre ledd – ikke gjelder for byggverkene nevnt under pkt. 1-3 i veiledningen til første ledd, men det er vanskelig å forstå og virker ulogisk å gjøre dette ved å plassere disse byggverkene under første ledd.

2.2. Utdype og klargjøre veiledningen til TEK10 § 7-4, første ledd bokstav a)

I TEK10 § 7-4 første ledd bokstav a) er det krav om at konsekvensene av byggerestriksjoner er alvorlige og utbygging er av avgjørende samfunnsmessig betydning. NVE har erfart at det er vanskelig å vurdere om intensjonen med bokstav a) er oppfylt.

Det er ønskelig å drøfte når og på hvilket detaljnivå konsekvenser av byggerestriksjoner og samfunnsmessig betydning skal utredes. Det er forutsatt at dette er vurdert i overordnet plan etter kravene i bokstav e), om at samfunnsmessige konsekvenser av et byggeforbud er utredet. Veiledningen til a) slår fast at vurderingen må gjøres på bakgrunn av en samfunnsøkonomisk kost-/nytteanalyse. Hva er samfunnsøkonomisk kost-/nytteanalyse i denne sammenheng? Skal eksempelvis konsekvensene av restriksjoner for den enkelte boligen i et boligområde vurderes eller kan konsekvensen av restriksjoner for boligområdet vurderes samlet?

Det er derfor ønskelig å drøfte om det er mulig å utarbeide en mer detaljert veiledning med kriterier for å kunne presisere hvordan formuleringene «konsekvensene av byggerestriksjoner er alvorlig», «samfunnsøkonomisk kost-/nytteanalyse» og «avgjørende samfunnsøkonomisk betydning» her skal forstås og praktiseres. Drøfting av begrepene i a) har en klar sammenheng med praktiseringen av krav til ulike plannivåer, jf. bokstav e).

2.3 Utdype og klargjøre veiledningen til TEK10 § 7-4, første ledd bokstav c)

I TEK 10 § 7-4 1.ledd bokstav c) er det krav om at det ikke finnes andre alternative, hensiktsmessige og sikre byggearealer. NVE har også her erfart at det er vanskelig å vurdere om intensjonen med bokstav c) er oppfylt og hvor grensen mellom vurdering på overordnet plannivå og byggesak skal ligge.

Det er en forutsetning at tiltaket er vurdert i overordnet plan etter kravene i bokstav e). Det er derfor ønskelig å drøfte om, når og på hvilket detaljnivå alternative byggearealer skal være utredet. Veiledningen til c) viser til at attraktivitet alene ikke oppfyller kravet, men at sentrumsutvikling kan vurderes å gjøre det. Tidligere utredninger, eksempelvis for Stranda, har vist til sentrumsutvikling som begrunnelse for at alternative arealer er uaktuelle. Ved vurdering om utredningen er tilfredsstillende oppstår det fort mange spørsmål som eksempelvis: I hvor stort område skal andre arealer vurderes? Hvilke krav stilles til utredning av sikre byggearealer? Skal det foreligge utredning for potensiell eller reell fare? (Eksempelvis marine avsetninger fra løsmassekart kontra om det er utredete faresoner for kvikkleire). Hvilken vekt skal legges på andre samfunnshensyn f.eks. nedbygging av dyrkbar jord, økt transportbehov inkludert den risikoen det kan medføre?

Det er også her ønskelig å drøfte om det er mulig å utarbeide en mer detaljert veiledning med kriterier. Drøfting av begrepene i c) har en klar sammenheng med praktiseringen av krav til ulike plannivåer, jf. bokstav e).

2.4 Utdype og klargjøre veiledningen til TEK10 § 7-4, første ledd bokstav e)

I § 7-4, første ledd bokstav e) er det satt krav om at utbyggingen skal være avklart i regional plan, kommuneplanens arealdel eller områdereguleringsplan, herunder gjennom konsekvensutredning.

Tre begreper i bokstav e) trenger noe ytterligere presisering:

- Hva det betyr at utbyggingen skal være avklart i plan?

NVE tolker dette slik at utbyggingen må være i samsvar med vedtatt plan (en av de nevnte plantypene), dvs. at det ikke trengs dispensasjon fra plan, og at eventuell detaljreguleringsplan som utarbeides må være i samsvar med plan på overordnet plannivå. Vi tolker dette ikke slik at en utbygging må være spesifikt gjort rede for på prosjekt-/byggesaksnivå i den overordnede planen. Dersom en slik tolking er riktig bør dette fremgå av veiledningen. Tolkingen har også betydning for hvor detaljert informasjon som kan legges til grunn for neste spørsmål, som gjelder innholdet i konsekvensutredningen.

- Hva bør konsekvensutredningen nevnt i bokstav e) på overordnet plannivå inneholde, og hvilke vurderinger kan utsettes til detaljreguleringsnivået og byggesaken?

Veiledningen til bokstav e) er forholdsvis fyldig, men er av aktørene i gjennomførte planprosesser tolket slik at det skal gjøres punktvis rede for om utbygging som blir åpnet for i planen tilfredsstillende, eller kan tilfredsstillende, unntaksvilkårene i § 7-4, første ledd bokstavene a-e). Dette har vist seg å være en utfordrende oppgave fordi en slik utredning krever forholdsvis detaljert kunnskap om hva som skal bygges samtidig som plannivået det planlegges på er på oversiktsnivå. Krav om detaljering og spesifisering av utbyggingstiltak for å møte utredningskrav gir uhensiktsmessig detaljerte oversiktsplaner, slik at de blir lite fleksible og med unødvendig hyppig behov for rullering.

Oversiktsplaner bør etter vårt syn peke ut hovedlinjene i arealbruken og sette rammer for videre detaljering og avklaringer på reguleringsplannivå, i samsvar med de ordinære prinsippene i pbl,

- Hva ligger i formuleringen «dokumentere at samfunnsøkonomiske tiltak for å sikre mot skredulykker er gjennomført»?

I kulepunkt 5 i veiledningen til bokstav e) er det utformet et krav om at det i konsekvensutredningen skal dokumenteres at samfunnsøkonomiske tiltak for å sikre mot skredulykker er gjennomført, både fare-reducerende og konsekvens-reducerende tiltak. Videre fastslår § 7-4 bokstav d) at fysiske sikringstiltak mot sekundærvirkning av fjellskred er utredet.

NVE stiller spørsmål ved ordlyden i veiledningen til bokstav e). Det kan leses som om kravene er strengere og mer detaljerte for overordnede planer enn på byggesaksnivå, jf. bokstav d). For planprosessen heter at sikringstiltak skal være gjennomført, mens det som vilkår for byggetillatelse heter at sikringstiltak skal være utredet. Det kan være utfordrende å forstå hvor detaljert sikringstiltakene skal utredes på de ulike nivåene. NVE antar at man for bokstav e) mener at det skal foreligge en overordnet samfunnsøkonomisk analyse basert på f.eks. beregnet bølgehøyde, antall utsatte bygninger, type bygninger, mulighet for å sikre områder/tiltak. Mens bokstav d) skal ivareta at det for det enkelte tiltak (eksisterende eller foreslåtte) skal gjøres en konkret vurdering (kost-/nyttevurdering).

NVE ønsker en drøfting av disse problemstillingene. Drøftingene bør kunne ut i en mer presis beskrivelse i veiledningen av hva konsekvensutredningen på de ulike plannivåene bør inneholde. Videre bør drøftingene kunne ut i en veiledning som angir hvilke vurderinger som kan/bør skyves til detaljregulerings- og byggesaksnivå.

3. Andre metodiske problemstillinger

Det foreligger ingen metodebeskrivelse for kartlegging av oppskyllingshøyder for skredgenererte flodbølger. NVE har til hensikt å utarbeide en slik metodebeskrivelse for å standardisere arbeidet med denne faresonetypen. Enkelte punkt i en slik metodebeskrivelse bør avklares med DIBK, og tas inn i veiledningen til TEK10. Noen eksempel på problemstillinger er:

- Skal utgangspunktet (0 nivået) for oppskyllingshøyder være middelvannstand + estimert havnivåstiging og gjelde for hele landet? I Nord – Norge er forskjell mellom flo og fjære betydelig større enn i Sør – Norge. Vi viser til brev fra NVE datert 01.03.2011 til Statens Byggeteknisk etat (BE), og svar fra BE 30.03.2011. Der blir det presisert at svaret gjelder for Åknes og andre skred i den regionen.
- Gjennom sikringstiltak kan kraften tas ut av en skredgenerert flodbølge slik at faren for liv og helse elimineres. NVE tolker da regelverket slik at det vil være sikkerhetskravene for flom i § 7-2 som må gjelde for de arealer som utsettes for vann når fare for liv og helse elimineres. Vi viser ellers til brev fra NVE datert 01.03.2011 til BE, og svar fra BE 30.03.2011 knyttet til oppdemming og dambrudd etter fjellskred fra Mannen i Rauma kommune. Vi viser også til veiledningen til TEK10 § 7-2 der sikkerhetsnivået heves når det er stor dybde eller sterk strøm. NVE mener det kan være grunn til å definere nærmere når den skredgenererte flodbølgen går fra å være en § 7-3 fare til å være en § 7-2 fare. Denne definisjonen vil påvirke faresonekartleggingen og bør inngå i en metodebeskrivelse som nevnt over.


NVE
Side

7

Vedlegg:

Høring - mindre reguleringsendring GBnr 53/336 Stranda kommune	06.09.2016
Uttale til mindre endring GBnr 53/336 M&R Fylkeskommune	27.09.2016
Høring søknad om dispensasjon fra reguleringsplan Stranda kommune	24.10.2016
Uttale søknad om dispensasjon fra reguleringsplan Fylkesmannen M&R	22.11.2016