

Länsstyrelsen
Gävleborg

Riskhanteringsplan för översvämning av Voxnan/Edsbyn

**Enligt förordningen om översvämningsrisker gällande
framtagandet av riskhanteringsplaner**

(SFS 2009:956 och MSBFS 2013:1)

Bakgrund och förutsättningar

Efter att stora översvämningar inträffat i Europa antog EU under 2007 ett direktiv för översvämningsrisker som reglerar hanteringen av översvämningar. Avsikten är att medlemsländerna ska arbeta för att minska de negativa konsekvenserna av översvämningar. På så sätt värnas människors hälsa, miljön, kulturarvet och ekonomisk verksamhet.

Edsbyns tätort i Voxnans avrinningsområde har utpekats som ett av 18 nationella riskområden med avseende på översvämningar. I arbetet med att stärka samhällets motståndskraft mot allvarliga konsekvenser av översvämningar, skall riskhanteringsplaner tas fram av Länsstyrelsen i samarbete med kommunen och andra berörda aktörer. Med riskhantering avses åtgärder som syftar till att bedöma och minska översvämningsrisker samt att förebygga och förhindra skador, negativa effekter och olycksfall som orsakas av översvämningar.

Länsstyrelsen Gävleborg har ansvaret för riskhanteringsplanen för Edsbyns tätort och arbetet med framtagandet av denna har pågått under 2014-2015. För riskhanteringsplanen har en miljöbedömning genomförts under framtagandet. Resultaten från miljöbedömningen redovisas i en miljökonsekvensbeskrivning (MKB) och biläggs riskhanteringsplanen.

Riskhanteringsplanen och miljökonsekvensbeskrivningen fastställs 14 december 2015.

Översvämningsdirektivets genomförande

I Sverige genomförs översvämningsdirektivet genom förordning om översvämningsrisker (SFS 2009:956) och MSBFS 2013:1 föreskrifter om riskhanteringsplaner. Myndigheten för samhällsskydd och beredskap (MSB) är ansvarig myndighet och genomför arbetet i nära samarbete med länsstyrelserna. Arbetet genomförs i cykler på 6 år där varje cykel består av tre steg. Arbetet sker genom att medlemsländerna systematiskt kartlägger översvämningshotade områden och deras hot- och riskbilder samt tar fram riskhanteringsplaner för de översvämningshotade områdena, se Figur 1.

MSB har genom förordning SFS 2009:957 utsetts till behörig myndighet och har möjlighet att föreskriva om hur arbetet enligt översvämningsdirektivets tre steg ska utföras. MSB ska också utföra den rapportering till EU som är krav enligt direktivet och förordningen.

Översvämningsdirektivets tre steg

1. Steg 1 innebär att en landsomfattande bedömning av översvämningsrisker genomförs. Utifrån denna bedömning har 18 geografiska områden där betydande översvämningsrisk föreligger identifierats. MSB ansvarar för steg 1.
2. Steg 2 innebär att för de områden där det föreligger betydande översvämningsrisk ska två typer av kartor utarbetas. Hotkartor över översvämningshotade områden (2a) samt riskkartor över översvämningsrisker inom de hotade områdena (2b). MSB ansvarar för steg 2 A. För steg 2 B ansvarar flera länsstyrelser.
3. Steg 3 innebär att riskhanteringsplaner för översvämningsriskerna ska tas fram. Lämpliga mål för riskhanteringen ska fastställas för berörda områden. För steg 3 ansvarar den länsstyrelse inom vilket län respektive område med betydande översvämningsrisk ligger.

Figur 1. Processdiagram över Översvämningsförordningens 6-åriga arbetscykel

Riskhanteringsplan för Edsbyn

Genomförandet för framtagande av riskhanteringsplan för Edsbyn

2014 genomfördes ett tidigt samråd om avgränsningar i MKB och framtagande av resultatmål för riskhanteringsplanen. Under hösten 2014 och vintern 2015 togs ett förslag på riskhanteringsplan och MKB fram. Dessa dokument var på samråd hos berörda aktörer och allmänhet under våren och sommaren 2015. Resten av 2015 användes för att inkorporera samrådssynpunkterna och färdigställa planen. Riskhanteringsplanen fastställs den 14 december 2015. Se Figur 2.

Figur 2. Tidsaxel för arbetet med riskhanteringsplan och MKB

Vad innebär en riskhanteringsplan

Riskhanteringsplanen syftar till att höja kunskapen och beredskapen för negativa konsekvenser av översvämningar i Voxnan och utgöra en grund för berörda myndigheters och aktörers riskhanteringsarbete. Med riskhantering avses åtgärder som syftar till att bedöma och minska översvämningrisker samt att förebygga och förhindra skador, negativa effekter och olycksfall som orsakas av översvämningar.

Vad är risk

Det traditionella sättet att betrakta risk är att se det som produkten av sannolikhet för en händelse inträffar och konsekvenserna av händelsen.

$$\text{risk} = \text{sannolikhet} \times \text{konsekvens}$$

Konsekvensen värderas oftast i ekonomiska termer men innehåller i detta fall komponenter som många gånger endast med svårighet kan värderas monetärt, exempelvis konsekvenser för miljön och människors välbefinnande. Detta utgör en komplicerande faktor när risken skall bedömas.

Själva risken betraktas ofta utifrån tre aspekter: *fara*, *sårbarhet* och *exponering*. Dessa tre aspekter kan påverka såväl sannolikhetskomponenten som konsekvenskomponenten i ekvationen ovan. Fara är den olycka som betraktas, sårbarhet är de händelser eller skador som kan tänkas uppkomma och exponering beskriver i vilken grad det man studerar drabbas av en händelse.

När man vill bedöma och hantera risker i samhället kan de alltså förändras genom att en, eller båda termerna till höger i ekvationen ändras. I exemplet översvämning kan sannolikheten minskas genom åtgärder som förhindrar översvämningar att inträffa, exempelvis regleringsstrategier och fysiska barriärer. Åtgärder som minskar konsekvenserna kan innefatta förändring eller omlokalisering av verksamheter och bostäder.

Vad är återkomsttid

Sannolikheten för att en händelse, i detta fall en översvämning, skall inträffa presenteras ofta i form av en *återkomsttid*. Återkomsttiden beskriver tidsperiod, över vilken en händelse statistiskt sett inträffar. En händelse med återkomsttid 100 år inträffar alltså statistiskt sett en gång per 100 år. Sannolikheten att en sådan händelse inträffar ett specifikt år är alltså 1%. Sannolikheten att en händelse med återkomsttid på 100 år inträffar någon gång under en 100-årsperiod är däremot 63%.

Tabell 1: Tabell över återkomsttider och sannolikheten att de inträffar under olika tidsintervall.

Återkomsttid [ÅR]	Tidsperiod, antal år						
	1	2	5	10	20	50	100
1	63%	87%	99%	100%	100%	100%	100%
2	39%	63%	92%	99%	100%	100%	100%
5	18%	33%	63%	86%	98%	100%	100%
10	10%	18%	39%	63%	86%	99%	100%
20	5%	10%	22%	39%	63%	92%	99%
50	2%	4%	10%	18%	33%	63%	86%
100	1%	2%	5%	10%	18%	39%	63%

I de fördjupade översvämningsskarteringarna finns även ett situation för det *högsta beräknade flödet* (BHF). Det representerar inte en återkomsttid, utan ett scenario som anses vara det värsta tänkbara. Framtagning av beräknat högsta flöde har skett i enlighet med Flödeskommitténs riktlinjer för dammdimensionering (dammar i Flödesdimensioneringsklass I), beräknat i en hydrologisk modell. Beräkningen bygger på en systematisk kombination av kritiska faktorer som bidrar till ett flöde (regn, snösmältning, hög markfuktighet, högt vattenstånd i sjöar samt magasinsfyllning i reglerade vattendrag). Någon återkomsttid kan inte anges för detta flöde, eftersom det inte beräknas utifrån statistiska flödesdata. Uppskattningar har dock gjorts och de indikerar att BHF:s återkomsttid är i storleksordningen 2500 - 10000 år.

De beräknade utbredningar som används i riskhanteringsplanen är baserade på klimatanpassade flöden för skarteringarna för 100- och 200-årsflödena.

Vad bör ingå i en riskhanteringsplan enligt översvämningförordningen

Riskhanteringsplanen skall ha hänsyn och hantera de allvarligaste riskerna inom riskområdet, i detta fall Edsbyns tätort och Sässmanområdet. Riskerna skall hanteras och minskas genom en målformulering, där tydligt mätbara mål skall uppnås genom ett åtgärdsarbete. Arbetet med mål beskrivs mer utförligt i avsnittet *Riskhanteringsplanens syfte, mål och åtgärder*.

Förutsättningar för riskhanteringsplan- betydande översvämningrisk i Edsbyn

Ett flertal faktorer utgjorde grunden till att Edsbyn identifierades som ett av de prioriterade riskområdena nationellt. I den första inventeringen framkom att ca 750 personer bodde inom översvämningssdrabbat område, och att samma område inrymde ca 750 arbetsställen. Vidare identifierades ett antal miljöfarliga verksamheter inom området. Den kanske viktigaste aspekten var dock att Edsbyn har drabbats av flera översvämningar historiskt, som givit allvarliga konsekvenser.

Historia av översvämningar – kunskap om förlopp

Edsbyn har en historia av översvämningar, där de senaste stora översvämningarna inträffade år 2000 och 1985. Denna historia har gjort att såväl förvaltningar, räddningstjänst som samhället i stort har en relativt god beredskap för översvämningar och de inbyggda riskerna kan sägas vara måttliga. Översvämningarna 1985 var omfattande och orsakade förhållandevis stora ekonomiska skador på egendom och verksamheter. Översvämningarna 2000 var av nästan samma magnitud i fråga om flöden men konsekvenserna blev i stora drag avsevärt mindre. Under perioden mellan dessa två händelser genomfördes ett antal åtgärder för att minska utsattheten i och kring tätorten, som verkar ha givit resultat. Den aktuella medvetenheten har också avspeglats i den kommunala planeringen med något undantag.

Risk- och hotkartor – översvänningsportalen

Förutom de kända historiska översvämningarna i Edsbyn, 1985 och 2000, har ett omfattande fördjupningsarbete för att utreda och bedöma översvänningsrisker genomförts inom ramen för arbetet med Översvänningsförordningen. I steg 1 beräknades att såväl bostäder som arbetsplatser skulle drabbas av ett 100-årsflöde i Edsbyn. I steg 2 togs hot- och riskkartor fram, där utförligare översvänningskarteringar genomfördes och påverkansobjekt inom översvänningsområdena identifierades. Dessa kartor finns tillgängliga på Vattenmyndighetens hemsida och i en rapport där modellresultaten behandlas mer omfattande och detta material skall ses som bilagor till denna riskhanteringsplan. Vidare genomfördes ett utåtriktat arbete med en webbtjänst, *Översvänningsportalen*, där allmänheten kan titta på bilder, filmer och tidningsurklipp från översvämningen 1985 och modellerade utbredningsområden för översvämningar.

Figur 3 Riskkarta, visande objekt och befolkning inom översvänningsområde vid 100-årsflödet

Figur 3 visar en riskkarta för 100-årsflödet, där fastigheter, verksamheter, distributionsanläggningar med mera är markerade i färg, liksom alla områden som översvämmas. Länkar till alla hot- och riskkartor finns i slutet av detta dokument.

Slutsatser från hot- och riskkartor

Jämfört med underlagen i urvalsprocesserna visar de detaljerade karteringarna på avsevärt mindre konsekvenser. För 100-årsflödet drabbas exempelvis inte ett enda bostadshus. För BHF är situationen aningen annorlunda och ett 30-tal hus i Edsbyn drabbas, liksom hela Ovanåkers by. Gällande distributionsanläggningar är det 3 st för 100-årsflödet och 8 st för BHF.

Endast en tillståndspliktig verksamhet drabbas och det redan vid 50-årsflödet men verksamheten är lokaliserad i relativt brant terräng och för samtliga flöden är det enbart delar av verksamheten och byggnaderna som svämmas över. Vid BHF beräknas även avloppreningsverket och återvinningscentralen att översvämmas.

Bandyarenan, Svenska fönster arena, översvämmas delvis redan vid ett 50-årsflöde. Även där ser översvämningen ut att vara partiell för samtliga flödessituationer. Dock översvämmades större delen av det området såväl 1985 som 2000.

Transportvägar drabbas. Väg 301 är avskuren från Gråsäter till Edsbyn vid BHF. Alternativet blir då Viksjöforsvägen som skall vara farbar hela sträckan. Voxnabruk är sannolikt helt avskuret från Edsbyn, modeller indikerar att såväl väg 301 som vägen söder om Voxnan är översvämmade vid flera ställen redan vid 100-årsflöde. Det är dock från underlaget oklart vilket vattendjup vid vägarna och om de kommer att vara farbara.

Gällande kulturarvet finns ett objekt markerat i kartan för 100-årsflödet och BHF. Det är en milsten och bedömningen är att den varken är prioriterad eller kommer att påverkas i hög grad vid en översvämning. Däremot finns det farhågor att såväl kommunens som Edsbyns museums arkiv är lokaliserade på olämpliga platser.

Beredskapsplan för dammbrott

Under 2015 kommer ett större arbete med att genomföra en uppdaterad beredskapsplan för dammbrott i Ljusnan och Voxnan. Det arbetet görs i samverkan mellan kraftägarna, räddningstjänster, Länsstyrelser, Svenska kraftnät och övriga berörda myndigheter. Höga flöden utan dammbrott är också inkluderat i det arbetet och en stor del av de beredskapsrelaterade insatserna som den planeringen kommer fram till kommer att kunna appliceras direkt inom riskhanteringsplanen. Det finns mycket starka skäl till att organisation och rutiner skall vara samma, eller mycket lika för såväl höga flöden som dammbrott. För Voxnan, som saknar stora regleringsmagasin, är också förloppen för dammbrott och högflödessituationer snarlika.

Riskhanteringsplanens syfte, mål och åtgärder

Riskhanteringsplanen syftar till att bedöma och minska översvämningsrisker samt att förebygga och förhindra skador, negativa effekter och olycksfall som orsakas av översvämningar. Detta görs genom en målformulering i flera steg, som i slutändan preciserar ett antal åtgärder, vars uppfyllelse möjliggör planens syfte. Målen finns på 3 nivåer: övergripande mål, resultatmål och åtgärds mål.

MSB har formulerat 4 övergripande mål:

- Människors hälsa ska inte påverkas väsentligt av en översvämning.
- Miljön och naturvärden ska inte drabbas av omfattande och permanenta föroreningar i samband med en översvämning.
- Kulturarvet ska skyddas så att värdefulla lämningar och kunskap inte förloras vid en översvämning.
- Ekonomisk verksamhet som bidrar till samhällets funktion ska inte utsättas för långvariga avbrott i verksamheten vid en översvämning.

De övergripande målen preciseras av ett antal resultatmål för vart och ett av de 4 områdena (hälsa, miljö, kulturarv och ekonomisk verksamhet). Resultatmålen konkretiserar vad man vill skydda och förebygga med riskhanteringsplanen. Målen skall vara mätbara och uppföljningsbara och, i de fall de inte är mätbara direkt, eventuellt även kopplade till indikatorer. Resultatmålen anges för olika översvämningsnivåer, där mål för svårare översvämningar självfallet även gäller för översvämningar med lägre återkomsttid. I de fall resultatmålen inte kan kopplas till specifika åtgärder, skall de konkretiseras i ett antal åtgärds mål med tillhörande åtgärder.

I Tabell 2 redovisas resultatmål, åtgärds mål och tillhörande åtgärder som skall uppnås och vidtas i samband med riskhanteringsplanens genomförande.

Målfördelning

Tabell 2. Tabell över resultatmål, åtgärds mål och föreslagna åtgärder. Notera att målen är rekursiva, dvs mål som är uppsatta för mer osannolika scenarier också gäller för mer sannolika. Mål för BHF gäller alltså även för en översvämnings med 50 års återkomsttid.

Mål	Kategori	Åtgärds mål/kunskapsmål	Åtgärd	
50-årsflöde				
Inga bostäder skall behöva evakueras	Hälsa	<ul style="list-style-type: none"> Inga tillfarter skall vara ofarbara under mer än 24 h. 	<ul style="list-style-type: none"> Uppdaterade rutiner för räddningstjänst Utreda möjligheterna för tidigare varningssystem och prognoser 	50
Skador som orsakas är av rimlig ekonomisk natur	Ekonomi		<ul style="list-style-type: none"> Utred konsekvenserna för drabbade verksamheter (främst Svenska fönster arena och sågverk) Upprätta rutiner för återställning 	50
100-årsflöde				
Inga byggnader med samhällsfunktion skall behöva evakueras	Hälsa	<ul style="list-style-type: none"> Alla byggnader inom översvämningsområde är identifierade Risker i verksamheter är utredda och hanterade 	<ul style="list-style-type: none"> Genomföra riskanalys – samhällsfunktion Handlingsplan för verksamheter i risk Uppdaterade rutiner för räddningstjänst Utreda möjligheterna för tidigare varningssystem och prognoser 	50, 100
Evakuering av byggnader utan samhällsfunktion skall inte innebära svårigheter	Hälsa	<ul style="list-style-type: none"> Byggnader och verksamheter som löper risk att evakueras är identifierade Boende och verksamhetsutövare är informerade om handlingsförfarande vid översvämning 	<ul style="list-style-type: none"> Beredskapsplan för dammbrott Ta fram informationsmaterial Uppdaterade rutiner för räddningstjänst Utreda möjligheterna för tidigare varningssystem och prognoser 	50, 100
Åtgärder för att minska översvämningsrisker tar målet att uppnå god status eller god potential i vatten och bevara naturens mångfald i beaktande.	Miljö			50, 100
Översvämning påverkar inte Natura2000-området Sässmanområdet och andra nuvarande eller kommande skyddade områden på ett permanent negativt sätt.	Miljö		<ul style="list-style-type: none"> Genomför riskanalys för befintliga områden Upprätta rutin för riskanalys vid inrättande av nya områden 	50, 100

Översvämningar orsakar inga oersättliga ogynnsamma följder för kulturarvet	Kulturarv	<ul style="list-style-type: none"> • Bebyggelse inom översvämningområdet med kulturvärde är identifierad • Forn- och kulturlämningar inom översvämningområdet är identifierade • Landskapsvärden inom översvämningområdet är identifierade • Arkiv och museiverksamhet drabbas ej av permanent skada 	<ul style="list-style-type: none"> • Genomför ny inventering av kulturvärden • Säkra kommun- och museiarkiv • Uppdaterade rutiner för räddningstjänst 	50, 100
Ingen ekonomisk verksamhet, som kan antas lida permanent, eller långvarig skada av översvämning, planeras inom riskområde	Ekonomi	<ul style="list-style-type: none"> • Översvämningområde är utmärkt i ÖP och mål i riskhanteringsplan överensstämmer med mål i ÖP 	<ul style="list-style-type: none"> • Implementera begränsningar vid nyplanering av ekonomisk verksamhet i ÖP • Genomför inventering av befintliga skyddsvallar 	50, 100
Vatten- och avloppssystemen är funktionella	Ekonomi	<ul style="list-style-type: none"> • VA-systemets funktion vid höga flöden skall utredas och bedömas 	<ul style="list-style-type: none"> • Utredning – VA-systemets funktion vid höga flöden • Beredskapsplan för dammbrott • Inventering av befintliga skyddsvallar • Utredda möjligheterna för tidigare varningssystem och prognoser 	50, 100
Inga distributionsanläggningar drabbas av långvariga avbrott	Ekonomi	<ul style="list-style-type: none"> • Distributionsanläggningars funktion vid höga flöden skall utredas 	<ul style="list-style-type: none"> • Utredning – distributionsanläggningars funktion vid höga flöden • Beredskapsplan för dammbrott • Uppdaterade rutiner för räddningstjänst • Upprätta rutiner för återställning • Utredda möjligheterna för tidigare varningssystem och prognoser 	50, 100
Viktiga kommunikationer är farbara för allmänheten	Ekonomi	<ul style="list-style-type: none"> • Hinder och avbrott i viktiga kommunikationsleder är vid höga flöden är klarlagda • Beredskap och rutiner för räddningstjänstens möjlighet att nyttja viktiga kommunikationsleder vid höga flöden är aktuella 	<ul style="list-style-type: none"> • Beredskapsplan för dammbrott • Trafikverkets genomgång av infrastruktur • Uppdaterade rutiner för räddningstjänst • Inventering av befintliga skyddsvallar • Utredda möjligheterna för tidigare varningssystem och prognoser • Upprätta rutiner för återställning 	50, 100

BHF – beräknat högsta flöde				
Inga drabbade skall lida brist på livsnödvändiga förnödenheter	Hälsa/ek	<ul style="list-style-type: none"> • Dricksvatten skall finnas tillgängligt 	<ul style="list-style-type: none"> • Informationskampanj • Uppdaterade rutiner för räddningstjänst • Beredskapsplan för dammbrott 	50, 100, BHF
Inga dammbrott	Hälsa	<ul style="list-style-type: none"> • Överströmning av dammar skall avstyras eller ej orsaka brott 	<ul style="list-style-type: none"> • Regleringsstrategi • Beredskapsplan för dammbrott • Dammägarnas beredskapsplan • Utredda möjligheterna för tidigare varningssystem och prognoser 	50, 100, BHF
Boende inom riskområde är medvetna om översvämningsriskerna och information om hur de ska agera i händelse av översvämning finns framtagen	Hälsa		<ul style="list-style-type: none"> • Beredskapsplan för dammbrott • Utredda möjligheterna för tidigare varningssystem och prognoser • Informationskampanj från kommun 	50, 100, BHF
Samverkan och kommunikation inom beredskap är god	Hälsa		<ul style="list-style-type: none"> • Uppdaterade rutiner för räddningstjänst • Beredskapsplan för dammbrott • Kriskommunikationsplan • Utredda möjligheterna för tidigare varningssystem och prognoser 	50, 100, BHF
Inga invånare skall isoleras långvarigt (> 24h) vid översvämning	Hälsa/ Ekonomi	<ul style="list-style-type: none"> • Viktiga kommunikationer är farbara för räddningstjänsten 	<ul style="list-style-type: none"> • Beredskapsplan för dammbrott • Riskanalys för infrastruktur • Utredda möjligheterna för tidigare varningssystem och prognoser • Uppdaterade rutiner för räddningstjänst 	50, 100, BHF
Översvämningsförhindrar inte att god status och god potential i yt- och grundvatten kan uppnås inom tidramen för fastställd miljö kvalitetsnorm	Miljö	<ul style="list-style-type: none"> • Risken för föroreningsspridning från verksamheter med tillståndspliktig, miljöfarlig verksamhet lokaliserade inom riskområdet är låg • Verksamheter med tillståndspliktig, miljöfarlig verksamhet lokaliseras ej inom riskområdet 	<ul style="list-style-type: none"> • Identifiering av potentiella föroreningskällor och riskanalys för identifierade verksamheter • Implementera begränsningar vid nyplanering av ekonomisk verksamhet i ÖP 	50, 100, BHF

Åtgärder och prioritering

Riskhanteringsplanens åtgärder prioriteras och tidsplaneras enligt följande

Tabell 3. Prioritering av åtgärder. Färgskalan går från hög prioritering/snar tidsplan (röd) till lägre prioritering/senare i tiden (gul). Årtalen indikerar när arbetet med respektive åtgärd skall påbörjas. För ansvariga aktörer, se nedanstående beskrivning av varje åtgärd.

Förebyggande	Skydd	Beredskap	Återställning/ uppföljning
Riskanalys – samhällsfunktion 2017	Handlingsplan för verksamheter i risk 2018	Beredskapsplan för dammbrott 2016	Upprätta rutiner för återställning 2019
Informationsmaterial 2020	Inventering av befintliga skyddsvallar 2016	Dammägarnas beredskapsplan 2020	
Implementera riktlinjer för höjdsättning i strategiska dokument som ÖP 2016	Regleringsstrategi vid höga flöden 2020	Kriskommunikationsplan 2016	
Säkra kommun- och museiarkiv 2016		Utreda möjligheterna för tidigare varningssystem och prognoser 2017	
Riskanalys av verksamheter med miljö tillstånd och förorenade områden 2018		Uppdaterade rutiner för räddningstjänst 2017	
Riskanalys – översvämmad bebyggelse 2019			
Riskanalys – skyddade områden 2019			
Rutin för riskanalys vid inrättande av nya skyddade områden 2018			
Utredning – VA-systemets funktion vid höga flöden 2019			
Utredning – distributionsanläggningars funktion vid höga flöden 2020			
Riskanalys för infrastruktur 2019			

Riskanalys – samhällsfunktion

Kommunen skall tillsammans med verksamhetsutövare genomföra en specifik riskanalys av byggnader med samhällsfunktion som kan beröras av översvämmning. I den riskanalysen bör ingå en

utredning om i vilken grad byggnaden och verksamheten antas drabbas och utreda behov av skydd, alternativt temporär eller permanent omlokalisering.

Informationsmaterial

Informationsmaterial till fastighets- och verksamhetsägare tas fram. I materialet skall framgå i vilken grad av risk individen befinner sig i och hur man kan minska den. Vidare skall framgå hur ägaren skall agera i händelse av översvämning och vilka informationskanaler som kommer att finnas tillgängliga vid själva förloppet. För informationsmaterialet ansvarar **kommunen, räddningstjänsten och Länsstyrelsen**.

Implementera i ÖP

Kommunen skall i den kommande översiktsplanen fastställa riktlinjer som syftar till att säkerställa att ny bebyggelse inte planeras inom riskområden för översvämning eller att nya verksamheter inte lokaliseras så att risken för stor ekonomisk eller miljömässig skada ökar. I stora drag skall den innebära att stadigvarande bebyggelse och samhällsviktig verksamhet innanför BHF inte tillåts och att planering av annan ekonomisk verksamhet undviks inom övriga översvämningsområden.

Säkra kommun- och museiarkiv

Såväl kommunens som Edsbyns museum har arkiv som ligger i riskområden och dessutom i lokaler under jord. Dessa skall omlokaliseras. För omlokaliseringen ansvarar **kommunen och museet**.

Risakanalys av verksamheter med miljö tillstånd och förorenade områden

De verksamheter som riskerar att översvämmas skall bedömmas, där risken för att översvämning orsakar allvarliga föroreningar eller spridning av befintliga föroreningar utvärderas. Det rör sig i första hand om ett antal träförädlingsanläggningar, återvinningscentralen och avloppsreningsverket. För framtagandet av riskanalysen ansvarar **kommunen och Länsstyrelsen**.

Risakanalys – översvämmad bebyggelse

En bedömning av översvämnings påverkan på befintlig bebyggelse som inte är tillståndspliktig genomförs. För riskanalysen ansvarar **kommunen, räddningstjänsten och Länsstyrelsen**.

Risakanalys – skyddade områden (Sässmanområdet)

Inom ramen för arbetet med Biosfärskandidat Voxnadalen bör genomföras en riskanalys av hur översvämning påverkar miljö- och kulturkvaliteter inom Natura2000-området. Översvämnings är en förutsättning för den unika miljön men det kan också finnas risker med förorenings spridning och transport uppströms ifrån. För riskanalysen ansvarar **kommunen** inom ramen för arbetet med biosfärsområdet.

Rutin för riskanalys vid inrättande av nya skyddade områden

Länsstyrelsen och kommunen upprättar en rutin för att bedöma eventuell påverkan och risk från översvämnings vid eventuellt inrättande av nya skyddade områden.

Handlingsplan för verksamheter i risk

För verksamheter som riskerar att drabbas av översvämning skall en handlingsplan upprättas av **verksamhetsägare tillsammans med kommun** som klargör hur verksamheten avser skydda sig själv från omfattande negativa effekter av översvämning och även i de fall sådan risk föreligger, hur man avser skydda omgivningen från påverkan från verksamheten.

Utredning – VA-systemets funktion vid höga flöden

Kommunen och Helsinge Vatten genomför en utredning för att bedöma VA-systemets driftssäkerhet i händelse av översvämning.

Utredning – distributionsanläggningars funktion vid höga flöden

Kommunen och övriga berörda aktörer genomför en utredning för att bedöma distributionsanläggningars driftssäkerhet i händelse av översvämning.

Inventering av befintliga skyddsvallar

Kommunen genomför en inventering av befintliga vallar för att bedöma översvämningsskyddets funktion. Nuvarande karteringar förutsätter att befintliga vallar fungerar som avsett.

Regleringsstrategi vid höga flöden

Vattenregleringsföretagen utarbetar en regleringsstrategi som syftar till att minska riskerna för såväl dammbrott som för översvämmade verksamheter vid högflöden.

Riskanalys för infrastruktur

Trafikverket, Länsstyrelsen, räddningstjänsten och kommunen genomför en genomgång av drabbad infrastruktur och konsekvenser som innefattar en beredskapsplanering för säkerställande av framkomlighet för räddningstjänsten.

Uppdaterade rutiner för räddningstjänst

Räddningstjänsten ansvarar för att ta fram uppdaterade rutiner för översvämningssituationer. Dessa fokuserar på höglödessituationer och kompletterar beredskapsplanen för dammbrott.

Beredskapsplan för dammbrott

Länsstyrelsen, Vattenregleringsföretagen och Svenska kraftnät skall ta fram en uppdaterad beredskapsplan för Ljusnan/Voxnan under 2015-2016.

Dammägarnas beredskapsplan

Inom ramen för den övergripande beredskapsplaneringen för dammbrott, skall **dammägarna** ta fram beredskapsplaner för sina dammar.

Utreda möjligheterna för tidigare varningssystem och prognoser

Länsstyrelsen, räddningstjänst och kommun tar fram en analys av krav och kostnader för att implementera tidiga varningssystem och högupplösta prognoser tillsammans med SMHI.

Upprätta rutiner för återställning och utvärdering

Trafikverket och räddningstjänsten skall ta fram en plan för hur återställningsarbetet skall utföras efter en översvämning och hur utvärdering av arbetet under själva förloppet och även av befintliga skyddssystemets funktion.

Kriskommunikationsplan

Länsstyrelsen skall under 2015-16 ta fram en kriskommunikationsplan. Delar av den kommer att vara användbara vid en översvämningssituation i Edsbyn, speciellt om Länsstyrelsen aktivt stöder eller leder räddningsinsatsen.

Genomförande och uppföljning

Flera av åtgärderna planeras att initieras redan under 2015 och beslutas under 2016. Det innefattar ÖP-processen i Ovanåkers kommun, inventering av befintliga skyddsbarriärer, riskanalys för Sässmanområdet, kriskommunikationsplan för länet och uppdaterad beredskapsplan för dammbrott i Ljusnan/Voxnan. Övriga åtgärder planeras att genomföras under kommande cykel för riskhanteringsarbetet, det vill säga fram till och med 2021.

Planen följs upp och rapporteras årligen till myndigheten för samhällsskydd och beredskap.

Samverkan med vattendirektivet

EU:s ramdirektiv för vatten infördes 2000 och syftar till ett långsiktigt och hållbart utnyttjande av våra vattenresurser. Arbetet ska liksom för översvämningdirektivet ske på ett likartat sätt inom EU och ska rikta in sig på att minska föroreningar, främja en hållbar vattenanvändning och förbättra välståndet för de vattenberoende ekosystemen.

Det övergripande målet för vattenförvaltningen är att uppnå god vattenstatus till år 2015, eller senast till år 2027. God status innebär god ekologisk och kemisk status i alla inlands- och kustvatten. För grundvatten innebär det, förutom god kemisk status även god kvantitativ status.

Vattenförvaltningen arbetar med sexåriga arbetscykler och där genomförs en rad arbetsmoment som är starkt sammankopplade och är beroende av varandra. Cyklerna för Översvämningdirektivet och Vattenförvaltningen har synkroniserats för att underlätta samverkan och uppnå synergieffekter.

I denna riskhanteringsplan har Vattenförvaltningen deltagit och bedömt föreslagna åtgärder under såväl tidigt samråd som samråd om själva planen. Beredningssekretariatet på Länsstyrelsen har inkommit med synpunkter på plan och miljöbedömning och tagit del av de åtgärder som bedöms påverka vattenkvaliteten i området.

Samverkan under riskhanteringsplanens genomförande avses fortsätta.

Sammanfattning av miljöbedömning

Planen anses i sin nuvarande form orsaka liten miljöpåverkan. I jämförelse med noll-alternativet bedöms planen ge en positiv miljöpåverkan i och med att den syftar till att höja kunskapsläget hos berörda aktörer om eventuella negativa miljöeffekter av en översvämning och identifiera möjliga åtgärder för att minska dessa.

Sammanfattning av samråd

Tidigt samråd genomfördes under sommaren 2014. Underlagsmaterial gällande resultatmål och miljöbedömning skickades till kommunen, Kommunalförbundet Södra Hälsingland, Vattenmyndigheten och Länsstyrelsen Dalarna.

I september 2014 genomfördes en work-shop hos Ovanåkers kommun, där mål och prioriteringar utarbetades. I samrådsyttranden uttalade sig även Vattenmyndigheten.

Under 2015 har riskhanteringsplanen varit på samråd hos berörda aktörer samt allmänhet. Synpunkter inkom från Ovanåkers kommun, Kommunalförbundet Södra Hälsingland, Vattenregleringsföretagen, Vattenmyndigheten, Trafikverket, MSB och från andra enheter på Länsstyrelsen Gävleborg. Synpunkter och förslag har inarbetats i det slutgiltiga förslaget.

Bilaga A – Fördjupad översvämningskartering och hot- och riskkartor

Fördjupad översvämningskartering utmed Voxnan

Hotkartor

https://www.msb.se/Upload/Forebyggande/Naturolyckor_klimat/oversvamning/Oversvamningsdirektivet/Hotkartor/Edsbyn/Edsbyn_Q50.pdf

https://www.msb.se/Upload/Forebyggande/Naturolyckor_klimat/oversvamning/Oversvamningsdirektivet/Hotkartor/Edsbyn/Edsbyn_Q100.pdf

https://www.msb.se/Upload/Forebyggande/Naturolyckor_klimat/oversvamning/Oversvamningsdirektivet/Hotkartor/Edsbyn/Edsbyn_BHF.pdf

Riskkartor

<http://www.lansstyrelsen.se/vasternorrland/SiteCollectionDocuments/Sv/manniska-och-samhalle/krisberedskap/riskkartor/riskkarta-q50-edsbyn.pdf>

<http://www.lansstyrelsen.se/vasternorrland/SiteCollectionDocuments/Sv/manniska-och-samhalle/krisberedskap/riskkartor/riskkarta-q100-edsbyn.pdf>

<http://www.lansstyrelsen.se/vasternorrland/SiteCollectionDocuments/Sv/manniska-och-samhalle/krisberedskap/riskkartor/riskkarta-q-bhf-edsbyn.pdf>

Bilaga B – Miljöbedömning av Riskhanteringsplan gällande översvämning av Voxnan i Edsbyn

Sammanfattning av miljöbedömningen

Planen anses i sin nuvarande form orsaka liten miljöpåverkan. I jämförelse med noll-alternativet bedöms planen ge en positiv miljöpåverkan i och med att den syftar till att höja kunskapsläget hos berörda aktörer om eventuella negativa miljöeffekter av en översvämning och identifiera möjliga åtgärder för att minska dessa.

Sammanfattning av planen

Riskhanteringsplanen syftar till att bedöma och minska översvämningsrisker samt att förebygga och förhindra skador, negativa effekter och olycksfall som orsakas av översvämningar. Planen innehåller ett antal mål som skall uppnås inom loppet av nästa cykel av översvämningsdirektivets arbete (2015-2021). Till dessa mål har ett antal åtgärder formulerats, vilka i huvudsak syftar till att inventera risker och höja kunskaps- och beredskapssituationen i kommunen och länet.

Beskrivning av miljöförhållanden om planen inte genomförs (nollalternativet)

Risken för försämrade miljöförhållanden utan planens genomförande bedöms öka. Åtgärder i planen som syftar till att begränsa nyetablering av miljöfarlig verksamhet inom översvämningsområde samt att höja kunskapen och beredskapen kring existerande verksamheter och förorenade områden skulle inte genomföras. Viss kunskap om översvämnings påverkan kan tänkas gå förlorad, liksom kunskap och inventeringar av miljöfarlig verksamhet och kulturhistoriska värden. Sammantaget gör detta att risken för att vattenkvaliteten försämras och att skyddet av kulturmiljön försämras i jämförelse med planens genomförande ökar.

Beskrivning av område som bedöms påverkas av planen

Planen omfattar i huvudsak Edsbyns tätort och områdena nedströms Edsbyn, till Ovanåkers by. Den innefattar hela Natura2000-området Sässmanområdet. Miljöbedömningen gäller i huvudsak samma område, med tillägget att konsekvenser längre nedströms Voxnan, skall bedömas i de fall det är motiverat.

Beskrivning av miljö kvalitetsmål och miljöhänsyn som bedöms i planen

Riskhanteringsplanen har ett fokus på åtgärder som syftar till att höja kunskapsläget för att på ett förebyggande sätt undvika negativa konsekvenser av översvämningar. beredskapen.

Bedömning av planens miljöpåverkan

Miljöaspekt	Utan plan	Med plan	Kommentar
Vattenkvalitet			Planens åtgärder som syftar till att höja kunskapsläget om effekter av och risker vid översvämningar och åtgärder som syftar till att minska riskerna för permanent försämring av vattenkvalitet har innebär en förbättring. Utan plan finns risk att kunskapen

			försämras
Mark			Planens åtgärder som syftar till att höja kunskapsläget om effekter av och risker vid översvämningar har potential att förbättra skyddet mot spridning av föroreningar på sikt. Utan plan finns risk att kunskapen försämras.
Habitat			Planens åtgärder som syftar till att minska riskerna med permanent vattenkvalitetsförsämring och spridning av föroreningar kommer att ha en positiv effekt på de översvämningsdrabbade områdena i Sässmanområdet
Människors hälsa			Planen syftar till att minska risker vid översvämningar i såväl den fysiska miljön som spridning av föroreningar.
Luft			Ingen påverkan bedöms vara aktuell
Klimat			Ingen påverkan bedöms vara aktuell
Landskap			Planen kommer att höja kunskapen om och skyddet av kulturmiljön kring Sässmanområdet
Kulturmiljö			Planen kommer att höja kunskapen om och skyddet av kulturmiljön kring Sässmanområdet. Planen kommer att ge kunskaper om kulturvärden att skydda i och med förnyad inventering.
Förklaring av färg			
	Stor positiv påverkan		
	Viss eller osäker positiv påverkan		
	Ingen skillnad, eller ej bedömd		
	Viss eller osäker negativ påverkan		
	Stor negativ påverkan		

Föreslagna åtgärder för att förebygga negativ påverkan

Eftersom planen inte bedöms ge negativ påverkan föreslås inga åtgärder.

Miljöbedömningens genomförande

Miljöbedömningen har genomförts i tidigt samråd med berörda aktörer: KFSH, Ljusnan-Voxnans vattenvårdsförbund, Ovanåkers kommun, Bollnäs kommun, Vattenmyndigheten. Det tidiga samrådet har dels genomförts skriftligt, dels genom work-shop i Ovanåkers kommun och muntlig kommunikation med berörda aktörer. Länsstyrelsen har ansvarat för att ta fram bedömningen, efter synpunkter från ovan nämnda aktörer.