

1993 / NGI

Longyearbyen

Vurdering av akutt snøskredfare
27-28 mars 1993

934037-1

30 juli 1993

Longyearbyen

Vurdering av akutt snøskredfare
27-28 mars 1993

934037-1

30 juli 1993

Oppdragsgiver: Svalbard Samfunnsdrift A/S

Kontaktperson: Kjell Onarheim
Kontrakt: Tlf. 26.03.1993

For Norges Geotekniske Institutt

Prosjektleder:

Erik Hestnes
Erik Hestnes

Rapport kontrollert av:

Karstein Lied
Karstein Lied

Sammendrag

Norges Geotekniske Institutt ved K. Lied og E Hestnes vurderte den 27-28 mars d.å. den akutte faren for snøskred i Longyearbyen. Anmodningen om hjelp kom ved telefon fra verneleder Kjell Onarheim, Svalbard Samfunnsdrift A/S ca kl 1330 den 26 mars.

Værutviklingen ble vurdert utfra 2- og 5-døgns prognoser og informasjoner fra værtjenesten ved Svalbard Lufthavn. Snøforholdene og snødekket ble studert ved rekognosering med helikopter og scooter, og ved undersøkelser av snøprofil på antatt representative lokaliteter.

Den samlede nedbør målt på Svalbard Lufthavn i forbindelse med den aktuelle nedbørsituasjonen ble 16.8 mm. Samtidig var hovedvindretningen fra VSV, mens løsneområdene ovafor bebyggelsen i Lia og Nybyen ligger i le for vind fra sektoren Ø-S. Dette gav lite snø i de potensielle løsneområdene ovafor bebyggelsen.

Feltundersøkelsene som ble foretatt under og etter uværet, viste at det var liten fare for naturlig utløste skred, til tross for at det tildels fantes glisjikt i øvre del av snødekket. Bare hurtig pålagring av store snømengder vil kunne gi øket skredfare.

INNLEDNING

Den 13-14 mars kom det 16 mm nedbør på Svalbard lufthavn i løpet av ett døgn. Under snøfallet og fram til den 16 mars, blåste det vind fra SSØ med midlere styrke 8.5 m/s (Vedlegg 1). Etter at vinden hadde løyet midt på dagen gikk det et snøskred fra Gruvefjellet som nådde scooterløypa mellom skolen og Nybyen. Veggen og scooterløypa ble derfor inntil videre stengt. Også ovafor bebyggelsen i Nybyen gikk det skred. (Jfr. Fig. 1, Foto 1-2). Dagen etter (17 mars) forsøkte man å løse ut skavler langs platåkanten på Gruvefjellet med sysselmannshelikopteret, men uten å lykkes (Ref. Svalbardposten nr. 11/93). I perioden 13-16 mars ble det også rapportert et mindre skred ovafor bebyggelsen i Lia (Foto 3, Ref. Onarheim/sysselmannsbetjent Klyver).

Den 26-27 mars var det igjen ventet relativt store nedbørmengder i området, ledsaget av temperaturstigning fra ca - 20 til over 0 °C (Vedlegg 2). Ettersom det allerede var mye snø i de potensielle skredområdene i Lia og ovafor Nybyen, ble NGI anmodet om å komme til Longyearbyen for å vurdere den akutte skredfaren. Anmodningen fra Svalbard Samfunnsdrift A/S ved K. Onarheim kom pr telefon ca kl 1330 den 26 mars, og vi var ønsket oppover samme kveld. K. Lied og E. Hestnes, NGI ankom imidlertid først neste morgen fordi kveldsflyet fra Tromsø ble kanselert pga. vindforholdene ved Svalbard Lufthavn.

VÆRFORHOLDENE

Ved ankomst Svalbard Lufthavn ble tårnet kontaktet for nærmere informasjon om vind, temperatur og nedbørforhold de siste døgn (jfr. Vedlegg 1). De hadde også oppdaterte 2-døgns værprognoser for Longyearbyen (Vedlegg 2). Den oppdaterte prognosen antydte noe mindre nedbør enn den foregående prognosen.

For å få en indikasjon på vind- og temperaturforholdene med høgda utførte cockpit-personellet på sørgående Braathen fly avlesninger under oppstigningen. Vinden var fra vest, mens temperaturen var som følger:

Høgde / fot	Temperatur / °C
0	- 2
6000	- 9
9000	- 13
10000	- 14
13000	- 16

Høgste målte temperatur siden klokka 19 kvelden før var 3.1 °C. En kort periode kom da nedbøren som sludd ved havnivå. Værutviklingen og prognosen viste at fronten hadde passert og temperaturen var begynt å synke igjen, men fremdelse blåste og snødde det. Det sluttet å snø omkring kl 19 lørdag kveld. Da var det i løpet av ett døgn registrert 16 mm nedbør, totalt 16.8 mm på ca 1.5 døgn.

Midlere vindhastighet i den perioden nedbøren varte var ca 6.4 m/s. Det sluttet å blåse omtrent samtidig med at nedbøren opphørte. Vindretningen den perioden nedbøren var mest intens var hovedsakelig fra VSV-V. Oversikten i Vedlegg 1 viser imidlertid at det også var vind fra NNØ og S i løpet av de 1.5 døgn uværet varte.

Oppdaterte opplysninger om værutviklingen ble innhentet telefonisk fra tårnet på flyplassen lørdag kveld og ved nytt besøk søndag morgen.

FELTUNDERSØKELSENE

K. Onarheim informerte om de praktisk forholdsregler som Svalbard Samfunnsdrift A/S i samråd med Sysselmannen hadde iverksatt i Lia og mellom skolen og Nybyen (Fig. 1).

Lørdag ettermiddag foretok K. Lied og E. Hestnes en undersøkelse av snødekket i tilknytning til det potensielle skredområdet i Lia (Foto 3). Tre snøprofil ble gravd. Nysnølaget på toppen lå på et skarelag, og var svært løst. Tjukkelsen varierte fra 10-20 cm i de tre profilene. Videre nedover var det lag med varierende fasthet.

I alle tre profilene ble det i øvre del av snødekket funnet 1-2 potensielle glidesjikt, dels var det tynne lag med svært løs struktur og dels liten heft mellom to lag. På undersøkelsestidspunktet var det imidlertid for liten tyngde i de overliggende snømasser til at det var fare for naturlig utløste skred i Lia.

Søndag var det fint vær og nesten vindstille. Først ble fjellsidene i Longyeardalen rekognosert med helikopter (Foto 1-2, 5-7). Langs vestsida av dalføret var det gått mindre skred i mange av de bratte rasskarene, men det var uråd å avgjøre om noen av skredene var utløst under det siste uværet, fordi skredavsetningene var dekket av nysnø (Foto 6). Langs østsida av hoveddalføret var det ingen nye skredavsetninger å se. Noen små snøskred som med sikkerhet var utløst

i forbindelse med det siste uværet ble imidlertid observert i den nordøstvendte le-sida i Vannledningsdalen og ytterst i Blomsterdalen.

Det lå relativt mye snø i den NV-vendte fjellsida over Nybyen, men området var rimeligvis tilført lite ny snø, ettersom den framherskende nedbørførende vindretningen hadde vært fra SSV-V (Foto 1-2). De potensielle løsneområdene ble først observert fra Gruvefjellet. Deretter ble det gjennomført en enklere undersøkelse av snødekket på en tilgjengelig lokalitet med samsvarende høyde og eksposisjon på østsida av Vannledningsdalen. På lokaliteten var det lite ny snø og de eldre snølagene var relativt harde uten velutviklede glisjikt.

Etter helikopterbefaringen av de høgereliggende fjellsidene ble det gjennomført en rekognosering med scooter over Longyearbreen og ut Fardalen. Det ble ikke observert ferske snøskred i disse områdene. I et lehang ved scooterløypa i Fardalen ble snødekket undersøkt til 150 cm dybde (Foto 4). På dette stedet var det øverst 50 cm løs snø. Deretter var det ca 65 cm med fokksnø. I fokksnøen var det to gode glisjikt, ett ca 10 cm under toppen og ett midt nede i avsetningen. Avsetningene over glilagene var imidlertid for liten til å gi brudd i de stabile fokksnølagene.

Ettersom det var relativt lite og skiftende vind under snøværet, og det sluttet å blåse da nedbøren opphørte natt til søndag, lå det relativt mye løs snø overalt i terrenget, bortsett fra på de høyeste fjellplatåene. Enkelte steder var snøhøgda 30-40 cm på flat mark, selv om det ikke var registrert mer enn 16.8 mm nedbør på Svalbard Lufthavn.

KONKLUSJONER

Allerede ved ankomst til Svalbard Lufthavn indikerte værutviklingen at det sannsynligvis hverken var eller ville utvikle seg til å bli, noen akutt skredfare ved denne anledningen. Det ble således ikke ansett for å være behov for strakstiltak utover de som allerede var iverksatt. Under feltarbeidet var det stadig kontakt med K. Onarheim. Dersom undersøkelserne mot formodning hadde vist at det var behov for ytterligere tiltak, så ville informasjon om dette raskt kunne blitt formidlet.

Søndag kveld ble NGI's konklusjoner etter feltundersøkelsene lagt fram på et møte på Sysselmannens kontor der blant annet sysselmann T. Veiding og verneleder K. Onarheim deltok. De vesentligste punkt vedrørende den akutte farevurderingen er summert opp nedafor:

1. Den snømengden som ble avlagret med vind fra SSØ i fjellsida ovafor Lia og Nybyen i perioden 13-16 mars, var relativt liten. Snølagene er nå blitt relativt faste, men det finnes tildels gode glisjikt i denne delen av snødekket.
Under snøfallet den 26-27 mars var det hovedsakelig vind fra VSV-V. Etterpå har det ikke vært vind av betydning. Det kom således lite ny snø i de NV-vendte fjellsidene ovafor Lia og Nybyen.
Snødekket er nå under stabilisering og det er i øyeblikket liten fare for naturlig utløste snøskred i disse områdene.
2. Skredfaren vil kunne øke dersom et nytt uvær kommer fra sektoren Ø-S, eller kraftig vind fra denne sektoren hurtig transporterer den løse snøen som ligger i terrenget, ut i de NV-vendte lehengene. Foreliggende 5-døgns prognose for 26-30 mars gir ikke indikasjon på at dette vil skje de 2 første dagene.
3. De forannevnte forhold tilsier at det ikke lenger er noen grunn til å holde vegen mellom skolen og Nybyen stengt for trafikk.

LISTE OVER VEDLEGG

- Vedlegg 1** 9984 Svalbard Lufthavn
Daglig statistikk 12.03 - 31.03.93
- Vedlegg 2** Værprognoser 2-døgn og 5-døgn pr 26.03.93
Værprognoser 2-døgn pr 27.03.93
Svalbard Lufthavn og Longyearbyen
- Vedlegg 3** Foto og figurer

Vedlegg 1

9984 Svalbard Lufthavn
Daglig statistikk 12.03 - 31.03.93

Tegnforklaring

- DT - Dato
- KL - Tidspunkt (kl)
- RR - Nedbør (mm)
- TT - Temperatur ved observasjonstidspunkt
- TX/TW - Høgst målte temperatur i perioden
- DD - Vindretning (dekagrader)
- FF - Vindhastighet (knop)

9984 SVALBARD LUFTHAVN

MARS

1993

BREDDEN 78 15 LENGDE 15 28 HS

DT	KL	POPOPO	PPPPPP	A	PPPP	TTTTT	TN/TG	TX/TW	UUU	S	DD	FF	F	RRRRR	E	SSS	N	H	VV	V1	V2	V3	WW	V4	V5	V6	V
12	1	1011.9	1016.0	6	0.3	-32.8			76	15	5	2							1	9	89						02
	7	1011.1	1015.2	7	0.5	-31.6	-33.9	-30.2	76	14	5	2				9	30		3	9	89						02
	13	1011.3	1015.4	3	0.7	-30.2			76	14	8	3							6	5	89						03 SO
	19	1008.4	1012.4	7	1.8	-29.0	-32.6	-26.5	76	14	10	3							6	5	89						03
13	1	1003.3	1007.2	7	2.6	-22.4			72	27	7	3							7	5	89						02
	7	1000.4	1004.2	7	1.6	-19.0	-29.6	-17.7	65	27	5	2				9	30		7	5	87	TD					02 TD
	13	995.9	999.7	7	3.0	-17.1			81	17	12	4						9	05	S	SF						71 S SF
	19	994.4	998.2	7	0.2	-15.2	-19.2	-15.1	88	15	21	5		7.1				9	03	S	SF						72 S SF
14	1	994.3	998.0	8	0.4	-12.7			89	16	21	5						9	10	S	SF						72 S SF
	7	991.7	995.4	7	1.7	-9.7	-15.5	-9.7	87	16	17	5		8.9	9	35		9	30	S							72 S SF
	13	990.1	993.7	7	0.4	-6.2			83	15	11	4						8	5	70	S	TD					70 S TD
	19	988.7	992.3	8	0.3	-5.9	-9.7	-5.4	78	14	16	4		0.4				8	5	75	TD	SF					36 TD S SF
15	1	990.3	993.9	2	1.4	-7.6			74	16	13	4						3	5	80	TD						02 S TD SF NL
	7	990.2	993.8	8	0.8	-7.8	-8.1	-5.7	68	16	21	5		0.1	9	35		7	5	80	TD						03 TD
	13	987.0	990.6	7	1.6	-6.8			69	16	24	6						6	4	86	TD	SF					36 TD SF
	19	983.2	986.8	7	1.9	-6.4	-8.1	-5.8	70	15	17	5						8	4	75	TD	SF					36 TD SF
16	1	981.2	984.8	7	0.9	-7.4			72	16	21	5						8	5	70	TD	S					71 TD S SF
	7	980.4	984.0	5	0.6	-8.5	-8.6	-6.0	72	17	17	5		0.1	9	33		7	4	70	TD	SF					36 TD S SF
	13	980.2	983.9	6	0.1	-11.0			71	14	13	4						7	4	87	TD						02 TD SF
	19	980.6	984.3	2	0.2	-12.3	-12.4	-8.3	78	15	6	2		0.0				5	5	80	TD						26 TD SB
17	1	981.9	985.6	2	0.9	-13.0			83	14	2	1						4	4	80	TD	S					71 TD SB S
	7	983.4	987.1	2	0.6	-14.7	-17.9	-11.9	86	15	5	2		0.1	9	33		6	4	75	TD						01 TD S
	13	985.6	989.3	2	1.3	-12.1			80	17	3	1						3	5	80	TD						15 TD
	19	986.5	990.3	2	0.4	-16.6	-17.7	-12.0	81	14	12	4						3	5	87	TD						02 TD
18	1	986.8	990.5	4	0.0	-14.8			77	12	6	2						2	5	89							02 TD
	7	985.2	988.9	7	0.9	-9.1	-16.9	-9.0	86	10	5	2		0.2	9	33		8	4	56	TD	SB					85 TD SB
	13	984.9	988.5	3	0.1	-7.5			77	12	16	4						7	4	75	TD						22 TD SB S
	19	985.4	989.0	3	0.9	-7.9	-9.3	-6.8	81	06	16	4		1.3				8	4	58	S	TD					70 TD S
19	1	986.2	989.9	8	0.1	-9.1			87	05	12	4						8	4	58	S						71 S TD
	7	987.1	990.7	2	0.3	-8.3	-11.1	-7.8	80	05	3	1		1.3	8	30		7	5	85	TD						03 TD S
	13	988.2	991.8	2	0.9	-6.3			77	27	2	1						5	4	80	TD						01 TD
	19	989.2	992.8	2	0.8	-8.5	-10.5	-4.9	77	28	1	1						6	5	85	TD						03 TD
20	1	991.0	994.7	2	0.9	-12.4			81	13	4	2						5	5	85	TD						02 TD
	7	993.9	997.6	2	1.9	-11.1	-12.7	-8.2	87	04	11	4		0.2	8	30		8	4	59	TD	S					70 TD S
	13	998.2	1001.9	2	2.2	-13.8			77	09	11	4						6	4	57	TD	S					70 TD S
	19	1000.4	1004.2	2	1.0	-15.7	-15.8	-10.7	67	17	18	5		0.1				1	4	89							01 TD S
21	1	1002.5	1006.3	2	1.2	-18.5			68	16	21	5						1	5	85	SF	TD					36 SF TD
	7	1002.6	1006.4	3	0.3	-18.1	-19.1	-15.5	52	15	17	5				8	30		0	9	89						02
	13	1005.0	1008.9	2	1.0	-18.1			50	14	26	6						0	9	89	SF						02
	19	1005.9	1009.7	3	0.5	-16.8	-19.0	-14.7	44	17	20	5						2	9	89	SF						37 SF
22	1	1007.4	1011.3	2	0.6	-18.4			46	17	15	4						1	9	89	SF						36 SF
	7	1008.4	1012.2	2	0.3	-16.9	-18.9	-15.5	44	16	25	6				8	30		0	9	89	SF					36 SF
	13	1009.3	1013.1	5	0.1	-16.9			35	18	21	5						0	9	89	SF						36 SF
	19	1007.9	1011.7	7	1.2	-16.9	-18.4	-16.1	34	17	17	5						1	9	89	SF						36 SF
23	1	1005.6	1009.5	7	0.9	-17.5			37	14	20	5						0	9	89	NL						01 SF NL
	7	1002.6	1006.4	7	2.1	-18.7	-20.1	-15.2	54	14	13	4				8	30		1	4	89						02
	13	1001.7	1005.5	7	0.4	-15.5			61	16	4	2						3	4	89	SO						03 SO
	19	998.9	1002.7	7	1.4	-14.8	-19.2	-13.8	73	14	2	1						7	5	89							02
24	1	997.5	1001.3	7	1.4	-14.3			78	15	2	1						3	5	89							01
	7	995.0	998.8	7	1.1	-14.7	-18.2	-13.1	83	00	0	0				8	30		7	5	89						03
	13	992.7	996.3	7	1.4	-6.7			78	15	13	4						7	5	87	TD						02 TD
	19	991.0	994.7	7	0.6	-9.3	-15.1	-5.4	76	06	22	6						5	5	89	TD						01 TD
25	1	990.9	994.6	3	0.3	-12.0			74	05	14	4						5	5	89							03 TD
	7	994.4	998.2	2	2.1	-14.8	-15.2	-8.3	67	05	17	5				8	30		3	5	89	SO					02
	13	1002.1	1005.9	2	3.6	-17.1			66	20	3	1						1	5	89	SO						02 SO
	19	1008.2	1012.1	2	3.3	-22.2	-22.6	-14.5	70	16	2	1						1	5	89	SO						02 SO
26	1	1012.7	1016.8	2	2.9	-22.3			69	13	3	1						1	5	89							02
	7	1011.3	1015.2	7	0.7	-17.1	-25.3	-16.2	67	12	5	2				8	30		8	5	82						02
	13	1005.1	1008.8	7	3.3	-4.9			68	21	9	3						7	5	70	TD	S					70 TD S
	19	994.0	997.6	7	5.0	-2.1	-17.2	-1.5	96	17	17	5		0.6				9	30	TD	S						71 TD S SF
27	1	992.3	995.9	2	1.3	0.6			76	24	17	5						9	30	S	TD						70 TD SL S
	7	992.8	996.4	2	0.3	-0.1	-2.2	3.1	91	24	14	4		4.5	8	35	7	3	65	S	TD						70 S SF
	13	990.9	994.5	7	1.0	-1.5			95	27	6	2						9	15	TD	S						73 S TD
	19	994.0	997.7	2	2.4	-8.2	-8.4	0.2	90	03	11	4		11.5				7	3	65	TD	S					71 TD S SF
28	1	1004.9	1008.7	2	6.3	-13.2			81	26	15	4						9	35	TD	S	SF					71 TD S SF
	7	1014.9	1018.8	2	4.3	-17.8	-17.9	-8.1	79	03	10	3		0.2	9	50		8	4	75	TD	S					70 TD S
	13	1022.0	1026.0	2	2.4	-21.8			70	07	1	1						1	4	89	SO						01 TD SO S
	19	1023.9	1028.0	2	1.3	-27.2	-28.1	-17.8	78	15	4	2		0.1				1	5	89	SO						02

Vedlegg 2

**Værprognoser 2-døgn og 5-døgn pr 26.03.93
Værprognoser 2-døgn pr 27.03.93
Svalbard Lufthavn og Longyearbyen**

SVALBARD LUFTHAVN *K1
 --- METEOGRAM --- DNMI LAMSOS ---
 TEMPERATUR-PROG. KORR. MED K1=KALMAN-FILTER, H1=HØYDE-FORMEL

LONGYEARBYEN
 --- METEOGRAM --- ECMWF ---

LONGYEAREBYEN #K1

--- METEOGRAM --- DNMI LAM508 ---

TEMPERATUR-FROG. KORR. MED K1=KALMAN-FILTER, H1=HØYDE-FORMEL

Vedlegg 3

Foto og figurer

Innhold

Foto 1 - 7

Figur 1 Kart M 1:100.000
 Undersøkellesområdet beliggenhet

Foto 1 Gruvefjellet og Nybyen med bebyggelsen på Haugen og i Lia i bakgrunnen. (Foto 28 mars 1993). Eldre skredavsetninger er dekket av nysnø.

Foto 2 Gruvefjellet med skredet som gikk over scooterløypa den 16 mars. Mye løs nysnø på elvesletta i forgrunnen. (Foto 28 mars 1993)

Foto 3
Lia med ovaforliggende
skredområde.

Foto 4
Leheng i Fardalen.

Foto 5
Sverdruphammaren.
Snøforholdene i
østvendt fjellside.

Foto 6
Sverdruphammaren.
Snøskred har gått i
rasskarene i fjellsida.

Foto 7 Snøforholdene i den nordvestvendte fjellsida nord for Vannledningsdalen.

LONGYEARBYEN		Report nr. 934037-1	Figur nr. 1
UNDERSØKELSESONRÅDETS BELIGGENHET		Tegner EH	Dato 93-07-30
1.	Hovedvindretning 13-16.03.93	Godkjent 	
2.	Hovedvindretning 26-27.03.93		
	Andre vindretninger 26-27.03.93		
		Kontrollert	
		M 1:100 000	

Utd. Biv. 11/93 AS

Dokumentkontrollside

Oppdragsgiver/Prosjekt		Svalbard Samfunnsdrift A/S Longyearbyen		<input type="radio"/> NS-ISO 9001 <input checked="" type="radio"/> NS-ISO 9002 <input type="radio"/> NS-ISO 9003 <input type="radio"/> Egen kontroll			
Kontraktnr.		Tlf. v/ K. Onarheim 26.03.93		Sign. <i>blb</i>			
NGIs prosjektnr.		934037					
Dokumenttittel		Longyearbyen Vurdering av akutt snøskredfare 27-28 mars 1993		Dokument nr. 934037-1			
Utarbeidet av		E. Hestnes		Dato 1993-07-30			
Skal kontrolleres av: Sign. ... <i>blb</i>	Kontrolltype	Dokument		Revisjon 1		Revisjon 2	
		Godkjent		Godkjent		Godkjent	
		Dato	Sign.	Dato	Sign.	Dato	Sign.
	Helhetsvurdering*						
KL	Språk	3/8-93	bl				
KL	Logisk	u	bl				
KL	Teknisk - skjønn - total - tverrfaglig	u	bl				
KL	Utforming	3/8-93	bl				
EH	Slutt	3/8-93	bl				
JGS	Kopiering	4/8-93	JG.				
Kommentarer:							
Dokument godkjent for utsendelse				Dato	3/8-93	Sign.	<i>Eirik Hestnes</i>

* Gjennomlesning av hele rapporten og skjønsmessig vurdering av innhold og presentasjonsform

Referanseside - Documentation page

Rapportnummer / Report No. 934037-1							
Rapporttittel / Report title Longyearbyen Vurdering av akutt snøskredfare 27-28 mars 1993 Oppdragsgiver / Client Svalbard Samfunnsdrift A/S Prosjektleder / Project Manager Erik Hestnes Utarbeidet av / Prepared by Erik Hestnes	Distribusjon / Distribution <table border="1"> <tr> <td></td> <td>Fri Unlimited</td> </tr> <tr> <td>x</td> <td>Begrenset Limited</td> </tr> <tr> <td></td> <td>Ingen None</td> </tr> </table>		Fri Unlimited	x	Begrenset Limited		Ingen None
		Fri Unlimited					
	x	Begrenset Limited					
	Ingen None						
Dato / Date 1993-07-30 Revisjon / Revision Sider / Pages							
Emneord / Keywords snow avalanche, hazard							
Geografiske opplysninger / Geographical information							
Landområder / Onshore Land, fylke / Country, County Svalbard Kommune / Municipality Svalbard Sted / Location Longyearbyen Kartblad / Map Blad C9 UTM-kordinater / UTM-coordinates	Havområder / Offshore Havområde / Offshore area Felt navn / Field name Sted / Location Felt, blokknr. / Field, Block No.						

NORGES GEOTEKNISKE INSTITUTT

er en privat stiftelse etablert i 1953. NGI er et nasjonalt og internasjonalt senter for forskning og rådgivning innen geofagene. NGI har følgende kompetanseområder:

- Fundamenter og undergrunnsanlegg
- Marine konstruksjoner
- Bergrom og tunneler
- Dammer
- Sikring mot skred
- Miljøvern og miljøgeoteknologi
- Petroleumsreservoarmekanikk og borchullsteknologi
- Grunnundersøkelser og laboratorieundersøkelser
- Modell- og feltforsøk
- Måleteknisk instrumentering og tilstandskontroll

NORWEGIAN GEOTECHNICAL INSTITUTE

is an independent foundation established in 1953. NGI is a national and international center for research and consulting in the geosciences. NGI has the following areas of expertise:

- *Foundations and underground structures*
- *Offshore and nearshore structures*
- *Rock engineering and tunnelling*
- *Dam engineering*
- *Avalanches, landslides and safety measures*
- *Environmental geotechnical engineering*
- *Petroleum reservoir mechanics and borehole technology*
- *Site investigations and laboratory testing*
- *Model and field testing*
- *Field instrumentation and performance evaluation*

Norges Geotekniske Institutt

Norwegian Geotechnical Institute

Sognsveien 72, Postboks 3930 Ullevål Hageby, N-0806 Oslo, Norway
Tlf.: (+47) 22 23 03 88, Telex: 19 787 ngi n, Fax: (+47) 22 23 04 48