

Sluttrapport - Trygghet med skredfare

INNHold

1. Forord
2. Sammendrag
3. Innholdsfortegnelse
4. Kap 1. Bakgrunn for prosjektet/Målsetting
5. Kap 2. Prosjektgjennomføring/Metode
6. Kap 3. Resultater og resultatvurdering
7. Kap 4. Oppsummering/Konklusjon/Videre planer
8. Referanser/Litteratur
9. Vedlegg

Forord

Denne rapporten har til hensikt å vise resultatene av prosjektet «Trygghet ved skredfare» hvor temaet var snøskred og skredforebyggende arbeid. Prosjektperioden varte fra 15.mai 2013 til 15.mai 2014. Vegard S. Olsen har i perioden hatt en 100% stilling som «skredkoordinator» hvor han sammen med en rekke ulike frivillige fra Norsk Folkehjelp jobbet for en god prosjektgjennomføring. Viktige samarbeidspartnere har vært Norges-Vassdrags og energidirektorat (NVE) som leverer tjenesten Varsom.no. NVE har bidratt både i form av faglig hjelp og gode illustrasjoner slik at Temahefte SNØSKRED ble et produkt Norsk Folkehjelp er stolte av. I tillegg har andre i Frivillige Organisasjoners Redningsfaglige forum bidratt i den viktige debatten hvor målet om færre skredtatte har vært på agenda.

Sammendrag

I Norge har det de siste fem vintersesongene omkommet over 9 mennesker i snitt hvert år i skredulykker(NGI.no). Nord- Norge og Troms fylke er spesielt utsatt hvor hele 43 mennesker er omkommet i snøskred siden 1996. Med det første snøfallet kommer også de første toppturgåerne som ønsker å utfolde seg i vår flotte natur med høye og bratte fjell. Sesongen varer noen steder helt til juni og mange hundre tusener av høydemeter er tilbakelagt av spreke ski- og snowboardkjørere. Ni omkomne mennesker representerer bare toppen av isfjellet av antall skredhendelser og nestenulykker som skjer hvert år. Troms politidistrikt registrerer årlig opp mot 80 henvendelser hvor skred i ulike former har blitt observert og meldt inn. Ikke alle resulterer i redningsaksjoner men svært ofte må Norsk Folkehjelp og andre fra FORF- familien rykke ut sammen med de profesjonelle, i innsats for å berge liv. Målsetningen for dette prosjektet var å øke kunnskapen om skredfare, bidra til gode holdninger og øke forutsetningene til toppturentusiastene slik at de kan oppleve trygghet ved skredfare. Gjennom det forebyggende arbeid hvor kunnskaper, holdninger og forståelse av skredfare stod sentralt ønsket Norsk Folkehjelp å redusere antall skredulykker. I tillegg til har det vært et mål om å styrke kompetansen til både toppturentusiastene og redningsmannskapene slik at den forulykkede ville kunne få den beste hjelpa. Det vil si at det reaktive arbeidet med kameratredning og organisert skredinnsats måtte styrkes gjennom kursing og trening, slik at rask og trygg respons kunne utføres ved en skredulykke.

For å nå prosjektets målsetning ble det definert en rekke mål og delmål som til sammen skulle bidra til økt trygghet ved skredfare. Det ble ansatt en «skredkoordinator» som fikk i oppgave å:

- Tilby arenaer for læring og diskusjon om skredfare og skredkunnskaper
- Videreutvikle og gjennomføre skredkurs internt

- Utvikle et «Temahefte snøskred»
- Utvikle kurskonseptet «Kameratredning snøskred»

Prosjektet ble startet i mai 2013 og avsluttet ett år senere. Høsten 2013 ble en travel periode hvor det proaktive arbeidet stod i fokus. Prosjektkoordinatoren sammen med ulike samarbeidspartnere arrangerte og bidro ved en rekke sentrale samlingssteder for toppturentusiaster. To av disse var: *Nordisk konferanse om snøskred og friluftsliv* som ble arrangert i Sogndal og samlet nærmere 400 toppturentusiaster fra hele landet.

Skredeksperter og toppturentusiaster formidlet og diskuterte ulike vinklinger på skred- og skredfare. *Skredseminaret i Tromsø* ble arrangert av skredkoordinatoren i samarbeid med Troms Idrettskrets. Seminaret stilte spørsmålet: *Hvordan unngå flere omkomne i snøskred?* En paneldebatt ble gjennomført hvor Politimester Sæverud, Lege Gilbert, Fjellfører Eilertsen og fjellsportsgruppa Lium stilte. Seminaret ble en suksess hvor over 300 mennesker deltok. Sent på høsten ble Temahefte SNØSKRED fullført. Temaheftet endte på 44 sider i et A4-format. Temaheftet har et rikt utvalg av bilder og illustrasjoner slik at det skal være lettest og forståelig for en bred brukergruppe. Temaheftet ble trykket opp og gjort tilgjengelig via Norsk Folkehjelps hjemmesider. Heftet vil være det viktigste fagdokumentet som Norsk Folkehjelp tilbyr alle og som ikke bare gir grunnleggende kunnskaper og skred- og skredfare, men også gir en innføring i skredredning. Videre ut over våren 2014 var det tid for kursutvikling og kursgjennomføring. Redningstjenesten ble totalt styrket med over 60 skredmannskaper i denne perioden. Også konseptet med kameratredningskurs for toppturentusiaster ble utviklet og gjennomført. Kurset vil være det viktigste kurset Norsk Folkehjelp tilbyr toppturentusiastene i tiden fremover og kan kjøres av alle grupper som har skredberedskap. Planen videre er at Norsk Folkehjelp skal fortsette å være en sentral aktør både i det proaktive og reaktive arbeidet når det kommer til skredkunnskaper og skredredning. Prosjektet har lagt grunnlaget for at Norsk Folkehjelp kan bidra i tiden fremover med både fagmateriell og en stemme i det forebyggende arbeidet med å hindre flere skredulykker.

Kap 1. Bakgrunn for prosjektet/Målsetting

Norge og spesielt Troms fylke har alltid vært rammet av skred- og skredulykker som har ført til at liv har gått tapt. Siden 1973 har 217 mennesker omkommet skred og 80% av disse i sammenheng med friluftslivsaktiviteter. Dette tallmaterialet er hentet fra Norges Geotekniske Institutt som har siden 1972 ført statistikk over skredhendelsene i landet. I Norge er man flinke til å komme seg ut og nyte naturen og de ville fjellene. Spesielt i Troms fylke finnes det et stort miljø for bratt ferdsel, såkalt toppturentusiaster. Sammen med høy tilgjengelighet på bratte fjell viser det seg tydelig i statistikken at fylket og Nord-Norge for øvrig, er tungt representert med hele 43 omkomne siden 1996. Norsk Folkehjelp rykker hvert år ut på flere skredaksjoner, men opplever til stadighet å komme for sent for å kunne berge liv. Vi forsøker likevel å gjøre vårt beste, men det kreves høy motivasjon, omfattende kunnskaper og et veletablert beredskapssystem for å kunne respondere raskt og ikke minst på en trygg måte. Norsk Folkehjelp ønsket med dette prosjektet å styrke beredskapen ved snøskredulykker slik at mannskapene er best mulig forberedt for innsats.

Toppturentusiastene er i dag den gruppen som er best representert i statistikken for omkomne i snøskred. Denne gruppen har vokst seg stor de siste årene, noe som vises godt i det sekundet snøen kommer og de første svingene vises på fjellet. Norsk Folkehjelp anser såkalt toppturgåing som en svært positiv aktivitet med mange helsefremmende gevinster og ønsker at flest mulig skal kunne bedrive denne sporten, men på en trygg måte.

Norsk Folkehjelp ønsket gjennom dette prosjektet å sette det proaktive arbeidet i fokus hvor kunnskaper om snøskred, gode holdninger og forståelse skredfare var de viktigste elementene som sammen skulle bidra til færre skredtatte.

Formålet var ikke bare færre omkomne men også færre nestenulykker hvor snøskred truet liv og helse. For å oppnå dette formulerte vi et mål om å utvikle og formidle skredkunnskaper til toppturentusiaster og redningsmannskaper. Følgende delmål ble etablert:

- Tilby arenaer for læring og diskusjon om skredfare og skredkunnskaper
- Videreutvikle og gjennomføre skredkurs internt
- Utvikle et «Temahefte snøskred»
- Utvikle kurskonseptet «Kameratredning snøskred»

Målgruppen for dette prosjektet var brukere av vinterfjellet i bred forstand, men med hovedvekt på gruppen som kan kalles toppturentusiaster. Det vil si ski- og snowboard gåere som velger å bevege seg i terreng som er relativt bratt, gjerne over 30 grader. Denne gruppen er de som blir utsatt for skredfare og som til stadighet blir tatt av skred. Det å ha et fokus på viktige kunnskaper om å kunne unngå å bli tatt av skred, men også hva en skal gjøre når uhellet ble godt mottatt av publikum. Tilbakemeldingene gikk ut på at toppturentusiastene hadde behov for å samles rundt skredproblematikken og ønsket å kunne møte utfordringene i fjellet på tryggest mulig måte.

For å komme i mål ble det tidlig etablert en prosjektplan (vedlagt) hvor viktige milepæler og leveransedatoer ble satt. Prosjektet fikk en form for todeling hvor første halvdel frem til januar 2014 bestod av etablere møtearenaer, utvikle Temahefte Snøskred og sørge for faglig oppdateringer. I siste halvdel av prosjektperioden ble det fokusert på formidling av skredkunnskaper i form av kurs og utdanning av mannskaper og toppturentusiaster.

Prosjektet hadde ingen klare begrensninger når det kom til målgrupper. Men det er klart at toppturentusiaster og andre brukere av vinterfjellet var de viktigste å kunne jobbe opp i mot. I denne sammenheng var det også mest naturlig å oppsøke de stedene i Norge hvor topturaktiviteten er høyest, noe som løste seg greit blant annet ved at årets Skredkonferanse ble lagt til Sogndal og ved at prosjektkoordinators arbeidssted ble lagt til Tromsø.

Kap 2. Prosjektgjennomføring/Metode

For å få en god prosjektgjennomføring var det viktig og hele tiden fokusere på det overordnede målet. Trygghet ved skredfare skulle oppnås både ved opplysningsarbeid, praktisk arbeid og videre sikres ved at Norsk Folkehjelp kunne tilby kursing for egne og eksterne på høyt faglig nivå.

Det ble utlyst en prosjektstilling ved navn «Rådgiver Snøskred». Stillingen medførte ansvaret for gjennomføringen av prosjektet og falt til Vegard Olsen. Vegard Olsen svarte til de gitte kvalifikasjonene i utlysningsteksten:

- Utdanning som snøskredmannskap og fagleder skred
- Organisasjonserfaring og kjennskap til organisasjonene i den norske redningstjeneste
- Gode kunnskaper om friluftsliv
- Instruktørerfaring

Vegard Olsen har fungert i stillingen «Rådgiver Snøskred» uten opphold i hele prosjektperioden.

Noe av det første arbeidet som ble satt i gang var det å finne de riktige arenaene for å møte toppturentusiastene. Et spesielt arrangement skilte seg ut, nemlig skredkonferansen i Sogndal. Konferansen ble avholdt i oktober og samlet over 300 deltakere. Deltakelse her bød på en gylden mulighet for å kunne bidra i debatten og i arbeidet med å få færre skredtatte. Prosjektleder bidro blant annet med et innlegg med hovedfokus på egensikkerhet.

Som følge av alle skredulykkene som har skjedd i nord Norge de siste sesongene var det klart at også toppturentusiastene i nord hadde behov for å samles. Dette klarte vi å gjennomføre i samarbeid med Troms Idrettskrets og deres «Idrettshelg» som ble avholdt oktober. Her samlet nærmere 350 mennesker seg for et dagsseminar hvor temaet var: «Hvordan få færre skredulykker i Troms?» Politimester i Troms; Ole Bredrup Sæverud, Overlege; Mads Gilbært, Fjellfører; Eilertsen og DNTs; Håvard Lium stilte til debatt sammen med prosjektleder som i tillegg var konferansier.

For å møte en bredere gruppe enn kun de aller mest toppturengasjerte holdt også prosjektleder innlegg ved Universitet i Tromsø ved to anledninger. Først anledning var åpningsdagen for Institutt for Ingeniørvitenskap og sikkerhet hvor beredskap og sikkerhet ved skredinnsats var på agenda. Andre gangen var i forbindelse med timer som omhandlet risiko og risikovillighet.

Et av målene til prosjektet var å lage et kurs i «Kameratredning ved skredulykker» Dette kurskonseptet ble laget i løpet av høsten. Kurset har en varighet på seks timer hvor en får en innføring i sikkerhet, før en setter fokus på hva en skal gjøre når ulykken er ute. Norsk Folkehjelp tilbyr i tillegg andre enn sine egne mannskaper å delta på mer omfattende skredkurs hvor en går dypere inn i skredteorien. Vi ønsker å tilby kurs også for fremtiden og har derfor fokusert på dette «kameratredningskurset» hvor vi lærer bort det vi kan best, nemlig redning i skred. Det ble i løpet av vår 2014 kjørt flere testkurs hvor vi nå har et gjennomført konsept som også kan brukes etter prosjektslutt.

For å kunne bidra og være blant de fremste i den frivillige skredredningen har prosjektleder deltatt på en rekke ulike samlinger hvor skred- og skredinnsats har vært hovedtemaet. Blant annet har prosjektleder vært til stede på og representert norsk redningstjeneste ved den Internasjonale skredworkshoppen i Grenoble. Denne workshoppen er den fremste arena for skredforskning og det er her de nyeste metoder og kunnskaper formidles. Dette var viktig informasjon som ble tatt med til Norge og presentert blant annet på det som heter IKAR-ettermøte, et møte hvor alle i redningstjenesten skal oppdateres i fjell- og skredredning. For å dele kunnskaper om metoder og beste praksis har også prosjektleder samarbeidet nært med blant annet Røde Kors Hjelpekorps og Norske Redningshunder. I januar 2014 avholdt Røde Kors en metodesamling hvor en vi ble enige om beste praksis og lagde innsatsplaner for samvirket mellom de ulike skredressursene.

Våren 2014 ble i all hovedsak brukt til å formidle skredkunnskaper til egne mannskaper og andre. Intern ble det avholdt det som er tidenes største skredkurs i nord hvor hele 41 mannskaper bestod det som kalles grunnkurs skred. Dette er kurs på 20 timer som markerer toppen av vinterkunnskaper for mannskaper i Norsk Folkehjelp. I tillegg utdannet vi 6 mannskaper som deltok på et ukes langt skredlederkurs, som gir dem mulighet til å ta rollen som «fagleder skred» og lede frivillige mannskaper i skredinnsatser. Dette kurset og et senere skredkurs resulterte i over 50 mannskaper klare for innsats.

Alle ovennevnte aktiviteter var i henhold, eller mer enn i henhold til prosjektplanen som ble utviklet ved oppstart. Likevel var det planlagt å holde minst et kurs for mannskaper i sør, men gjennomføringen av dette lot seg ikke gjøre da mangel snø og heller fokus på skogbrannfare satte en effektiv stopper for det.

Kap 3. Resultater og resultatvurdering

Prosjektet mål om færre omkomne i skredulykker lar seg vanskelig bevise statistisk, men en har ennå en lang vei å gå. Ved utgangen av april 2014 var det i vintersesongen 2013/2014 omkommet 9 mennesker i snøskred i Norge. Dette tallet likner antallet omkomne hvert år de siste fem årene hvor totalt 49 mennesker har omkommet. Likevel kan en ikke si at prosjektet

har feilet, til det er tallmaterialet for lite og tidsrommet for kort. Prosjektets delmål er nok viktigere å fokusere på som sammen kan tenkes å ha bidratt til trygghet ved skredfare.

Første delmål var:

- Tilby og bidra på arenaer hvor læring og diskusjon om skredfare og skredkunnskaper er i fokus

Dette delmålet ble i aller høyeste grad oppnådd gjennom bidrag på Skredkonferansen i Sogndal, Skredseminaret i Tromsø, forelesninger Universitetet i Tromsø og ikke minst gjennom ulike media slik som riksdekkende aviser, lokalaviser og facebookgrupper. Til sammen har Vegard Olsen debattert og forelest for over 1000 dedikerte toppturentusiaster ved ulike anledninger.

Neste delmål var:

- Videreutvikle og gjennomføre skredkurs internt

Dette delmålet ble oppnådd ved at Norsk Folkehjelp og har videreutviklet sine skredkurs i form av oppdaterte kursplaner og kurskonsept. Gjennom tett samarbeid mellom andre skredressurser i redningstjenesten er nå kursene våre nå samkjørte. Dette sikrer at at mannskaper og ledere fra ulike organisasjoner er trent i samme metoder og teknikker for redning i skredinnsetser. Dette er et godt eksempel på at den norske redningstjeneste er kommet langt i det å sørge for et godt samvirke på tvers av organisasjoner. I siste halvdel ble det gjennomført skred- og skredlederkurs i region nord. Her ble det uteksaminert over 50 mannskaper totalt som nå står i beredskap fra Narvik i sør til Kvænangen i nord. Dette må anses som en betydelig styrking av lokal skredberedskap.

Neste delmål var:

- Utvikle et «Temahefte snøskred»

For å kunne formidle skredkunnskaper på en moderne og pedagogisk god måte valgte vi å utvikle Temahefte Snøskred. Temaheftets målgruppe var mannskaper og brukere av vinterfjellet. Det tar for seg grunnleggende skredkunnskaper samt redning i skred. Temaheftet fyller et hull mellom dagens tilgjengelig faglitteratur som i all hovedsak fokuserer på skredteori og lite på redningen. Temaheftet ble produsert i et A4 format i høy kvalitet. Det er på 44 sider med store illustrasjoner og lettleselige og forståelige tekster. Temaheftet har blitt svært godt mottatt og delt ut i til mange. Det er også gjort tilgjengelig via Norsk Folkehjelps nettsider. Vedlagt finnes Temahefte Snøskred i pdf-format.

Siste delmål var:

- Utvikle kurskonseptet «Kameratredning snøskred»

Norsk Folkehjelp med sin bakgrunn fra skredberedskapen landet rundt har de beste forutsetningene for å kunne utvikle et godt kameratredningskonsept i skred. Dette valgte vi å gjøre og gjennom et seks timers standardisert kameratredningskurs kan vi nå tilby disse grunnleggende kunnskapene i løpet av en ettermiddag. Kurset følger etablerte rutiner og normer for kameratredning, som er utviklet og forsket fram av både nasjonale og internasjonale aktører. Dette kurset ble testet og kjørt for flere grupper i Tromsø og er nå formidlet til skredgrupper i Norsk Folkehjelp som kvalifiserer til å arrangere dem. Kurs av dette slaget har vært etterlyst blant toppturentusiastene og vi forventer at det i kommende sesonger vil bli kjørt et større antall kameratredningskurs i regi av Norsk Folkehjelp.

Prosjektet har hatt stor betydning for Norsk Folkehjelp i form av flere faktorer. Viktigste er at vi nå og i tiden fremover vil kunne fortsette å være en sentral aktør når det kommer til effektiv og trygg skredredning samt utspille vår rolle og ansvar i det proaktive arbeidet med å hindre flere skredulykker. Vi er stolte av å ha et Temahefte Snøskred som et gjennomført og oppdatert produkt som kan brukes av alle som vil bli flinkere i skredfaget.

Målgruppen vår i form av toppturentusiaster har møtt en organisasjon som tar skredfare på alvor uten å virke for formanende. Det vil si vi har bidratt til arenaer for gode diskusjoner som

forhåpentlig har styrket den enkeltes kunnskapsnivå og forståelse av skred- og skredfare. Slikt sett mener vi at trygghet ved skredfare er oppnådd blant dem vi har nådd ut til.

Kap 4. Oppsummering/Konklusjon/Videre planer

I henhold til Ekstra Stiftelsens fokus på forebygging mener vi at prosjektet kan vise til gode resultater. En rekke arenaer for arbeid med forebygging i form av kunnskaper, holdninger og gode metoder har vært en gjennomgående rød tråd i hele prosjektperioden. Resultatene av prosjektet ender ikke med prosjekt slutt heller. Temaheftet Snøskred er tilgjengelig via Norsk Folkehjelps hjemmesider og vil av Norsk Folkehjelp revideres jevnlig, og fungere som det viktigste fagdokumentet vi kan tilby våre egne og andre brukere av vinterfjellet. Diskusjonene og vår rolle som redningsaktør vil vi fortsette å ta ansvar for gjennom trente mannskaper og gode kursmuligheter for andre. Prosjektet med egen «Rådgiver Snøskred» vil ikke fortsette, men målet er å i fremtiden kunne bruke vår nå mye sterkere gruppe av skredledere til lede arbeidet videre med å gi trygghet ved skredfare.

Vi i Norsk Folkehjelp mener at en omkommet i snøskred i året er en for mye. Vi har derfor et ønske og mål om å kunne fortsette å levere en effektiv og trygg skredredning i de områder hvor det er mest aktuelt. Vi mener likevel at utviklingen hvor flere benytter seg av vinterfjellet er positiv til tross for det høye antallet skredulykker. Ved å samarbeide godt med andre aktører i FORF- familien og NVE som statens hovedaktører på skredsidene, kan vi sammen jobbe frem gode holdninger og metoder for ferdsel i skredfarlige områder.

Vedlegg

Temahefte snøskred