

NVE

REGIONAL PLAN FOR GUDBRANDSDALSLÅGEN - RPL

Naturbaserte tiltak

Kristin Hasle Haslestad
NVE Region Øst – skred- og vassdragsavdelingen

Medlem av arbeidsgruppa i RPL

BAKGRUNN – kort om RPL

- Flomsituasjoner med mange alvorlige hendelser de siste årene - betydelig flom- og skredrisiko.
- Masseuttakssøknader
- Gudbrandsdalslågen er også definert med betydelig flomrisiko for liv og helse, kulturarv, miljø og økonomi etter en foreløpig flomrisikoanalyse av NVE (basert på Flomdirektivets krav til utredning)
- Helhetlig plan for Gudbrandsdalslågen med sidevassdragene – oppstart høsten 2013 (Regional plan som Oppland fylkeskommune har ansvaret for, i forpliktende samarbeid med flere andre aktører iht. plan- og bygningslovens § 8-3). Vedtak februar 2018.
- Gjennom arbeidet med planen har en søkt å komme fram til tiltak som kan ivareta sikkerheten for liv og helse, infrastruktur, boligområder og næringsområder bedre. Dette gjelder både konkrete stedfesta tiltak, men også planmessige tiltak og retningslinjer for hvordan en kan forebygge skader.

OMFANG

- Planen omfatter følgende problemstillinger:
 - Oversvømmelse av arealer pga at stor vannføring i elvene som fører til at vannet stiger og flommer utover sine bredder.
 - Overvanns-/vannhåndtering i dalsidene.
 - Skred og flomskred som kommer av mye nedbør på kort tid.
 - Skred og erosjon som fører til stor massetransport i vassdragene.

RPL – naturbaserte løsninger?

- BAKGRUNN
- PROSESS
- RESULTAT
- VEGEN VIDERE

Typiske utsatte områder for flom og skred på Østlandet.

Hogst, kjørespor og skogsbilveg.
Konsekvenser for boliger?

Erosjonsskade og avlagring
ørmasser, truer dyrka mark

Verneområde

Masseuttak

Skade vei og hytte

Oppøring
gyteområder – uttak
masser

BAKGRUNN - hovedmål

Bidra til økt sikkerhet
for samfunnet
mot skred- og flomskader
samtidig som
vann, natur- og
friluftsverdiene ivaretas.

Foto: NVE

PROSESS

— Svært omfattende kunnskapsgrunnlag

- Hydraulisk modell for lange strekker i hovedvassdraget – uttesting av tiltak
- Kartlegging av leveområder fisk
- Sedimentkartlegging – inkl i sidevassdrag
- Skaderegistreringer – inkl sidevassdrag
- Registrering av eksisterende sikringstiltak – inkl sidevassdrag
- Konsekvensvurdering av tiltak – inkl sidevassdrag

— Effekter

- Gi mer konkrete svar – mindre syensing
- Bedre grunnlag for helhetlig tenking
- Bedre grunnlag for prioritering av tiltak

RESULTAT - planen

1. Planen – Plandokumentet
2. **Handlingsprogrammet**
3. Kunnskapsgrunnlaget
4. Veiledning og råd for planlegging og gjennomføring av tiltak for å redusere flom- og skredskader

RESULTAT - Handlingsprogrammet

— Handlingsprogram med TILTAKSLISTE

- Prioritering (ny)
- Ansvar
- Oppstart og slutføring
- Ulike typer tiltak – ikke kun tekniske
- Rullering

Inneholder også en oversikt over alle de ulike flomdempende tiltakene som er testa ut i hydraulisk modell – prioritert ut fra:

- Flomdempende effekt på ulike typer arealer, som boliger, andre bygninger, veier, jernbane og dyrka mark
- Risiko, dvs. faregrad og konsekvenser for skade på eksisterende bebyggelse og fare for liv og helse, og der investering i sikring vil gi størst samfunnsøkonomisk nytte i forhold til kostnadene ved tiltaket.

RESULTAT – Handlingsprogram med tiltak

- Ansvarlig for initiering av tiltakene, hvem som bør være medansvarlig for tiltaket og andre interessenter. Intern prioritering av tiltakene i Handlingsprogrammet er basert på følgende prioritering:
 1. Liv og helse -boliger, institusjoner
 2. Annen eksisterende bebyggelse og infrastruktur
 3. Dyrka mark
- Dersom et tiltak vil ha positiv innvirkning på naturmiljø er dette også vektlagt.

RESULTAT - type tiltak i Handlingsprogrammet

- Faste masseuttaksområder og/eller masseavlagringsdammer som bør etableres
- Aktuelle flomvoller som bør etableres
- Andre fysiske tiltak
- Kompetansehevingstiltak
- Tiltak for forpliktende samarbeid
- Aktuelle målestasjoner og oppmålinger som kan gi økt/etterspurt ny kunnskap
- Oversikt over hull i kunnskapsgrunnlaget generelt – behov for ny kunnskap
- Forslag til endringer i nasjonale rammebetingelser

RESULTAT - planens virkning

Ikke juridisk bindende, men har følgende virkning:

- Planen skal legges til grunn for den kommunale planleggingen, for regionale og statlige myndigheters planlegging og virksomhet i planområdet.
- Berørte myndigheter kan fremme innsigelse til nye kommunale planar som ikke er i tråd med den regionale planen.
- Vedtatte arealplaner vil fortsatt gjelde.

VEGEN VIDERE

- Prosjektoppfølgingsgruppe (2-4 møter årlig med samme aktører som har bidratt i prosessen)
- Gjennomføring av tiltak i Handlingsprogrammet
 - Noe er allerede gjennomført/er i ferd med å gjennomføres
 - Hver og en tar dette videre i sine prosesser, prioriteringer, planer med mer
 - Følger ingen midler med planen – MEN: Horizon 2020!!
- Rullering av Handlingsprogrammet hvert år

- Mer forpliktende samarbeid og økt fokus/bevisstgjøring:
- Økt kunnskap og bedre grunnlag for helhetlige vurderinger og planlegging i og langs vassdrag for mange – men planen har også avdekket kunnskapshull
- Forutsetter at man jobber videre – aktiv plan – naturlige systemer og prosesser man jobber med, og det krever kontinuerlig fokus/arbeid/innsats....
 - **Gjennomføring av fysiske tiltak** – masseuttak, +/- flomsikring
 - **Kurs** – vegplanlegging, skog- og jordbruk, driftsoppgaver teknisk, bruk av flomvegskart, tiltak i vassdrag, praktisk gjennomføring
 - **Retningslinjer** for arealplanlegging
 - **Forpliktende samarbeid** – fagdager på tvers, planforum
 - **Målestasjoner** – økt kunnskap om prosesser, mengder, kvalitet med mer, for input i beregninger med mer
 - **Nasjonale føringer** – diff skadeerstatning langs vassdrag, tilskudd sikring dyrka mark, skog som sikring, skjøtsel i verneområder med mer
 - **(Eksempelsamling for tiltak** – dyrkingsmetoder, sandinnblanding, profilering, kvistdammer, opprensk med mye mer)

VEGEN VIDERE - oppsummert

Planen har gitt økt kunnskap og fokus, samt felles retningslinjer for tiltak og bedre grunnlag for samarbeid i nedbørfeltet. Dette er med på å bidra til økt sikkerhet mot flom (og flomskred), men på en måte som også ivaretar allmenne interesser, ved at man har større og bedre muligheter for å:

TENKE HELHETLIG

HENSYNTA NATURLIGE PROSESSER

Spørsmål?
LINK:
www.oppland.no

TAKK FOR MEG