

Flom

Innledning

Bosetting og samferdsel i Telemark har historisk sett tatt utgangspunkt i vassdragene. Dette innebærer at mye bosetting og infrastruktur er plassert i nær tilknytning til disse, med den flomrisikoen som følger av dette. Utnyttingen av de større vassdragene i fylket til industrivirksomhet og kraftproduksjon innebærer at disse er godt regulert, noe som kan innebære en viss flomdempingskapasitet.

Definisjoner

Flommer beskrives med utgangspunkt i vannføring og statistiske gjentaksintervaller. Det er de lokale forhold som bestemmer hva økningen i vannføring innebærer i vannstandsøkning, og denne informasjonen fremkommer ikke når en flom blir varslet.

- **Middelflom:** Gjennomsnittet av den største vannføringen hvert år.
- **5-årsflom:** Flom med et statistisk gjentaksintervall på 5 år. Det vil si at det er 20 % sannsynlighet, hvert år, for en flom av denne størrelse vil overskrides.
- **50-årsflom:** Det er 2 % sannsynlighet, hvert år, for at en flom av denne størrelse vil overskrides.

Gjentaksintervall	Vannstand, Norsjø	Vannstand, Heddalsvatn
Middelflom	15,98	16,83
5-årsflom	16,35	-
10-årsflom	16,65	17,83
20-årsflom	16,93	18,35
50-årsflom	17,3	19,08

Flomvannstander og gjentaksintervaller i Skiensvassdraget

Kilde: NVE

Klassifisering av vassdrag

Norges vassdrags- og energidirektorat (NVE) har klassifisert vassdragene i tre kategorier etter sannsynlige konsekvenser av flom. På bakgrunn av dette er det igangsatt delprosjekter (flomsonekartplanen) med digitaliserte kart. Målsettingen med det forebyggende arbeidet er at arealplanlegging skal minimalisere behovet for nye sikringstiltak i og langs vassdrag. De 8 områdene i Telemark som er omfattet av flomsonekartplanen er alle kartlagt og digitale kart er overlevert til kommunene og andre aktuelle brukere.

Flomsonekart, Ulefoss

Kilde: NVE

Kommunene, regionale etater og aktuelle private virksomheter må aktivt vurdere hvorvidt en varslet flom vil kunne bli en skadeflom i deres område. Kommunene, Fylkesmannen og nødetatene er ansvarlige for den lokale/regionale krisehandteringen og for å iverksette tiltak som flytting, evakuering, innhenting av faglig bistand, tekniske undersøkelser, og eventuelle fysiske tiltak.

NVE har ansvaret for den nasjonale flomvarslingstjenesten og utarbeidelsen av vannføringsprognoser for hele landet. Tjenesten er operativ hele døgnet og er også tillagt ansvar for mottak og viderefremidling av hendelser innenfor NVEs ansvarsområder.

I en beredskapssituasjon vil NVE's regionkontor ved behov bistå berørte kommuner, Fylkesmannens beredskapsorganisasjon og politiet, som er ansvarlige for den lokale/regionale krisehåndteringen og for å iverksette tiltak.

NVE kan også yte materiell eller økonomisk bistand til tiltak som skal avverge skade. NVE kan gi pålegg til eier av vassdragsanlegg om å gjennomføre tiltak for å begrense skader.

Aktsomhetsnivå	Flomstørrelse og skadeomfang	Tilsvarende nivå innenfor GAMMEL varslingsskala
4 Varsel om flom	Vannføring som kan medføre omfattende oversvømmelser og flomskader på bebyggelse og infrastruktur over store områder. Vannføring med mer enn 50 års gjentakintervall.	Varsel om stor flom
3 Varsel om flom	Vannføring som kan medføre omfattende oversvømmelser og flomskader på utsatte steder. Vannføring mellom 5 og 50 års gjentakintervall.	Varsel om flom
2 Varsel om flom	Raskt økende vannføring som kan medføre lokale oversvømmelser. Spesielt stor vannføring/vannstand for årstiden, fare for isgang etc. Det kan forekomme store problemer/flomskader lokalt. Vannføring opp til 5 års gjentakintervall.	Melding fra NVE
1	Generelt trygge forhold/ingen spesiell fare.	
? Ikke vurdert	Ikke vurdert	

NVE varsler flom med utgangspunkt i fire aktsomhetsnivåer, som sier noe om hvilken grad av aktsomhet eller oppmerksomhet varselsmottaker bør ha for å være best mulig rustet til å begrense eventuelle flomskader.

Les mer på www.varsom.no

EUs flomdirektiv

Formålet til direktivet er å håndtere risikoen flom representerer for mennesker, miljø, kulturarv og økonomi, med sikte på å redusere skader ved flom.

Flomdirektivet er gjort gjeldende for EU-landene fra november 2007. Det regnes som sikkert at direktivet også vil bli gjort gjeldende for Norge som følge av EØS avtalen. Olje- og energidepartementet (OED) er pekt ut som nasjonal myndighet for direktivet. NVE har fått i oppdrag av OED å utarbeide forslag til norsk forskrift samt å stå for kartlegging av flomrisiko.

Planlagt gjennomføring av direktivet:

Kartlegging av flomrisiko

Flomrisiko viser kombinasjonen av sannsynlighet for en flomhendelse og konsekvensene knyttet til hendelsen. Norge vil gjennomføre en grovmasket foreløpig flomrisikoanalyse i nasjonal målestokk. Der flomrisikoen viser seg å være "av betydning" (significant risk) vil det utarbeides mer detaljerte fare- og flomrisikoanalyser.

Foreløpig flomrisikoanalyse

Analysen skal gi grunnlag for å bestemme hvilke områder som har betydelig risiko og som må kartlegges nærmere, og hvilke områder som har ubetydelig risiko og som ikke trengs nærmere kartlegging. Analysen vil være basert på eksisterende hydrologiske data og en grovkartlegging av konsekvenser for mennesker, miljø og økonomi.

Fare- og flomrisikokartlegging

For områder som er vurdert å ha en flomrisiko av betydning, skal det gjennomføres en detaljert kartlegging av flomrisiko. Denne skal omfatte flomfarekart og konsekvenskart for tre flomstørrelser, middels, stor og svært stor flom.

Forvaltningsplaner

For alle vassdrag som har flomrisiko av betydning skal det utarbeides forvaltningsplaner for flom. Planene utarbeides for vannregioner slik disse er definert i forbindelse med vanndirektivet. Vannregionmyndigheten skal etter forslaget ha ansvaret for å samordne og fremme planforslaget, mens NVEs regionkontorer skal lede arbeidet med utvikling og utforming av flomdelen av planene

Risiko

Tradisjonelt har man hatt fokus på flom knyttet til de større vassdragene. Det er fremdeles disse flommene som vil gi regionale myndigheter de største utfordringene, og som presenteres i det regionale risikobildet.

Flere steder i Telemark, jfr flomsonekartplanen, vil storflom medføre meget store skader. De globale klimaendringene vil i tillegg trolig føre til at vi opplever økt hyppighet av ekstreme vær-situasjoner med mer intens nedbør, muligens konsentrert over begrensede områder. Det blir derfor viktig å tilegne seg best mulig kunnskap for å kunne vurdere hvordan klimaendringer med f. eks. mer nedbør vil kunne påvirke fremtidige flomsituasjoner lokalt. Vi ser nå at de mest vanlige flomhendelsene i den senere tid er forårsaket av mindre og uregulerte vassdrag og bekkeløp og intens lokal nedbør. Disse hendelsene kan også få et stort omfang og medføre store kostnader, jfr flommen på Notodden i juli 2011. Det lokale beredskapsarbeidet må ta høyde for slike hendelser.

Sannsynlighet

Flom i mindre/uregulerte vassdrag og sideelver/bekkeløp ser vi nå inntreffe såpass ofte at vi kan regne omtrent et 5-års gjentaksintervall.

Sannsynligheten for de tradisjonelle vassdragsflommene er gitt ved de statistiske gjentaksintervaller som brukes for å beskrive flommene.

Det vil si at en stor flom vil forekomme sjeldnere enn hvert 50. år.

En stor vassdragsflom i Telemark vurderes ut fra dette til å ha en HØY SANNSYNLIGHET

Konsekvens

En stor flom i et av de større vassdragene vil kunne medføre omfattende økonomiske og miljømessige ødeleggelser. Det vil trolig være mindre helsemessige konsekvenser og/eller dødsfall som en direkte følge av en slik hendelse.

Konsekvens	Liv og helse	Natur og miljø	Økonomi	Samfunnsstabilitet
Svært lav				
Lav	X			X
Middels				
Høy		X	X	
Svært høy				

En stor vassdragsflom vurderes samlet sett til å ha en HØY KONSEKVENNS

Regionalt risikobilde – flom

Roller og ansvar

I det forebyggende arbeidet og ved uønskede hendelser må en rekke aktører samarbeide. Det er derfor nødvendig å forberede samhandlingen ved å se på hvordan virksomhetene kan hindre at en ulykke skal inntreffe og planlegge tiltak for å redusere konsekvensene. I begge situasjoner er det først og fremst viktig å se på oppgaver og rolleavklaringer.

Oppgaver (uavhengig av type hendelse) for Kommunene, Fylkesmannen, Politiet, Statens vegvesen, Fylkeskommunen, Forsvaret, Sivilforsvaret, Mattilsynet, Sykehuset, NVE, se kapittel - Roller og ansvar.

Forebyggende tiltak

Kommunene	<ul style="list-style-type: none"> • Sikre at det ikke bygges i flomutsatte områder • Sikre eksisterende områder • Søke NVE om bistand til utredning av flomfare og planlegging og gjennomføring av sikringstiltak (kan gis inntil 80% statlig kostnadsdekning til tiltak) • Etablere rutiner for overvåking og oppfølging av sårbare steder/objekter ved kraftig nedbør/vannføring • Overvåking (tilsyn minst hvert 5. år) av sikringstiltak
Regulantene	<ul style="list-style-type: none"> • Manøvrere aktivt innenfor manøvreringsreglementet for å begrense flomskader
Norges vassdrags- og energidirektorat (NVE)	<ul style="list-style-type: none"> • Kartlegging og forskriftsarbeid – Flomdirektivet • Bistå kommunene i planleggingsarbeid • Utøve innsigelsesretten for forhold som berører direktoratets ansvarsområde, herunder fare knyttet til vassdrag. • Forestå bygging av planlagte flomverk • Utarbeide vannføringsprognoser • Vurdere og prioritere vedlikehold av sikringstiltak på grunnlag av tilsynsrapporter fra kommunene

Krisehåndtering

Kommunene	<ul style="list-style-type: none"> • Varsle og bistå offentlige myndigheter (politiet) • Varsle de som er mest utsatt. Tiltak ved evakuering • Sikre vannforsyningen, kloakk, kommunale vegger m.m.
Regulantene	<ul style="list-style-type: none"> • Manøvrere aktivt innenfor manøvreringsreglementet for å begrense flomskader (avvik fra manøvreringsreglementet etter tillatelse eller som pålegg fra NVE)
Norges vassdrags- og energidirektorat (NVE)	<ul style="list-style-type: none"> • Varsle flom (Fylkesmannen varsler kommunene) 22 95 93 60 / 909 92 231 • Utarbeide vannføringsprognoser • Gi faglig hjelp i beredskapssituasjoner (regionkontorene) • Gi regulantene eventuell tillatelse til manøvrering utenfor manøvreringsreglementet

Flomsonekart i Telemark

Flomsonekart, delprosjekt	NVE Rapport nr
Tuven, Notodden kommune	NVE Rapport nr 2/2002
Dalen, Tokke kommune	NVE Rapport nr 6/2002
Skien, Skien og Porsgrunn kommuner	NVE Rapport nr 10/2004
Ulefoss, Nome kommune	NVE Rapport nr 14/2006
Rjukan, Tinn kommune	NVE Rapport nr 11/2007
Seljord, Seljord kommune	NVE Rapport nr 13/2007
Sauland, Hjartdal kommune	NVE Rapport nr 15/2007
Flatdal, Seljord kommune	NVE Rapport nr 4/2008

Kilder og henvisninger

Lover, forskrifter, veiledere, planer m.v.

- St. meld. 15 (2011-2012) Hvordan leve med farene – om flom og skred
- Flaum- og skredfare i arealplanar. Retningslinjer nr. 2/2011, NVE
- NVE: Veileder 4/1999: Arealbruk og sikring i flomutsatte områder
- NVE: Veileder 5/1999: Arealplanlegging i tilknytning til vassdrag og energianlegg
- NVE: 25. sept. 2003: Flomsonekartplan
- NVE: Brev av 23.5.2005 om regulantenes og myndighetenes ansvar i flomsituasjoner
- Rundskriv T –5/97, Arealplanlegging og utbygging i fareområder, Miljøverndept.
- Aktsomhets- og faresonekart for flom og skred gir kommunene et grunnlag for å ta hensyn til skred- og flomfare ved arealplanlegging og utbygging. Kart finnes på to detaljeringsnivå; aktsomhetskart og faresonekart. Aktsomhetskart er myntet på planlegging på kommuneplannivå mens faresonekart er myntet på reguleringsplannivå.
- Notatet Hvordan ta hensyn til klimaendringer i arealplaner gir en kort beskrivelse av hvordan kommunene bør innarbeide hensynet til klimafremskrivninger i sine arealplaner.
- Byggteknisk forskrift (TEK10) og veiledning til TEK10 omhandler blant annet sikkerhetskrav ved plassering av byggverk i flom- og skredfarlige områder og unntaksbestemmelse for flodbølge som skyldes fjellskred.
- Norges vassdrags- og energidirektorat
<http://www.nve.no/no/Flom-og-skred/Farekartlegging/Flomsonekart/>
<http://www.nve.no/no/Flom-og-skred/Flomvarsling-og-beredskap/>
http://www.nve.no/Global/Flom%20og%20skred/Varsling%20og%20beredskap/nve_fakta1_2001.pdf?epslanguage=no
http://www.nve.no/Global/Flom%20og%20skred/Varsling%20og%20beredskap/Regulantansvar_i_flomsituasjoner.pdf
http://www.nve.no/Global/Flom%20og%20skred/Sikringstiltak/bistand_til%20_sikringstiltak.pdf