

MILJØDIREKTORATET

OVERVANN SARBEID I UTLANDET

VIRKEMIDLER FOR Å REDUSERE NEDBØRBETINGET
OVERSVØMMELSE I URBANE OMRÅDER

FEBRUAR 2015

Foto: Maridalsveien, Oslo, Olav Fergus Kvalnes , 9.oktober 2014

OPPDRAGSNR.	A060729
UTGIVELSESDATO	17.02.2015
OPPDRAGSGIVERS KONTAKTPERSON	Einar Flaa
OPPDRAGSGIVERS PUBLIKASJONSNR.	M-316 2015 Miljødirektoratet
UTARBEIDET	Kim H Paus, Andreas Brekke, Øystein Berge, Svein Ole Åstebøl
KONTROLLERT	Svein Ole Åstebøl
GODKJENT	Stein Broch Olsen

INNHold

Sammendrag	3
Begrepsavklaring og forkortelser	4
1 Innledning	5
1.1 Bakgrunn og oppgavemål	5
1.2 Avgrensninger	5
1.3 Metode og gjennomføring	6
2 Virkemidler	6
2.1 Juridiske virkemidler	8
2.2 Økonomiske virkemidler	12
2.3 Informative virkemidler	15
2.4 Samordningsvirkemidler	20
3 Case	22
3.1 Lovendringer i Finland	22
3.2 Green Stormwater Infrastructure, Seattle, USA	23
3.3 Ahead of the Storm, Toronto, Canada	24
3.4 Innføring av overvannsavgift i Växjö, Sverige	25
3.5 Ekstremnedbør i København 2011	29
3.6 Privat/offentlig samarbeid i Frankrike	31
3.7 Ekstremnedbør i Storbritannia 2007	32
4 Oppsummering	34
4.1 Juridiske virkemidler og overvannsavgift	34
4.2 Krav og pålegg om tiltak	35
4.3 Veiledere og informative virkemidler	36
4.4 Kobling til EU-direktiver	36
5 Konklusjoner	38
6 Referanser	39

Sammendrag

Store nedbørmengder fører i dag til betydelige kostnader ved oversvømmelser i byer og tettsteder. Det forventes at utfordringene vil øke i årene som kommer som følge av økt fortetting og effekter av klimaendringer. Ettersom avløpssystemet i norske byer og tettsteder i dag har begrenset kapasitet til å håndtere store mengder overvann, må tiltak iverksettes for å begrense skadevirkninger. Målet med denne rapporten er å gi en oversikt over hvilke virkemidler som benyttes internasjonalt med den hensikt å redusere risikoen for urban oversvømmelse som følge av ekstremnedbør.

Rapporten er basert på en litteraturstudie og omfatter en sammenstilling av totalt 77 virkemidler for 11 land inndelt i følgende kategorier: 1) Juridiske virkemidler, 2) Økonomiske virkemidler, 3) Informative virkemidler og 4) Samordningsvirkemidler. For hvert virkemiddel er det gitt en kort beskrivelse med kildehenvisning, statusen virkemiddelet har per i dag samt hvilket forvaltningsnivå som forvalter virkemiddelet. I tillegg er det utført en mer gjennomgående beskrivelse av 7 virkemidler i form av case.

Litteraturgjennomgangen viser at majoriteten av virkemidler retter seg mot nye utbyggingsprosjekter. Dette gjelder både pålegg om tiltak, subsidier i forbindelse med etablering av tiltak samt informative virkemidler i form av veiledere, grønne arealfaktorer, klimafaktorer og miljøsertifiseringssystemer. Lovendringer i Sverige og Finland i nyere tid har gjort det mulig å fastsette overvannsavgiften basert på mengden overvann som videreføres fra hver eiendom. Der overvannsavgift benyttes som virkemiddel, gis det normalt reduksjon eller fritak ved etablering av flomreduserende tiltak på egen eiendom. Växjö kommune i Sverige er et godt eksempel på hvordan lovendringer har gjort det mulig å innføre overvannsavgift som virkemiddel for å redusere risikoen for oversvømmelse som følge av store nedbørmengder. Erfaringene fra Växjö per nå er at få innbyggere klager på avgiften, men at også få gjennomfører tiltak for å redusere avgiften.

Begrepsavklaring og forkortelser

IVF-data	IVF-data (intensitet-varighet-frekvens) beskriver historiske nedbørepisoder fordelt på intensitet [$l/(s \text{ ha})$], varighet [min] og hyppighet/gjentak [år] for en gitt lokalitet.
Klimafaktor	Forventet fremtidig endring i nedbørintensitet som følge av forventede klimaendringer i forhold til en referanse-periode
Konsentrasjonstid	Den lengste tiden vannet bruker for å renne fra yttergrensen til utløpspunktet for et gitt nedbørfelt.
LAR	LAR (Dansk: <i>Lokal Afledning/andvendelse af Regnvand</i>) er tiltak for lokal overvannshåndtering hvor overvannet håndteres så tett på kilden som mulig. Tilsvarende LOD eller LOH i Norge.
LOD	LOD (Lokal Overvannsdisponering), også referert til som LOH (Lokal overvannshåndtering) er tiltak for lokal overvannshåndtering.
Normalperiode	Den perioden som typisk benyttes for beregning av nedbørstatistikk (perioden fra 1961-1990)
Oversvømmelse	Urban oversvømmelse som følge av ekstremnedbør.
RWH	RWH (Rainwater Harvesting)
SUDS	SUDS (Sustainable Urban Drainage Systems)
Urbane nedbørsfelt	Det arealet i et byområde som har avrenning til et gitt geografisk punkt. Bebygde arealer med stor andel tette flater (bo-/næringsarealer, tettsted, veier)

1 Innledning

1.1 Bakgrunn og oppgavemål

Store nedbørmengder fører i dag til betydelige kostnader ved oversvømmelser i byer og tettsteder. Det er ventet at utfordringene vil øke i årene som kommer som følge av økt fortetting og forventede effekter av klimaendringer. Ettersom avløpssystemet i norske byer og tettsteder i dag har begrenset kapasitet til å håndtere store mengder overvann, må tiltak iverksettes for å begrense skadevirkninger. Skadene ved store mengder overvann rammer både innbyggere, kommuner, forsikringsselskaper og eiere av veier og annen infrastruktur.

Regjeringen har oppnevnt et utvalg som skal utrede konsekvensene av økte overvannsmengder i norske byer og tettsteder. Utvalget skal gå gjennom gjeldende lovgivning og rammebetingelser for kommunenes håndtering av overvann og komme med forslag til endringer og forbedringer. Formålet med utvalgets arbeid er at kommunen og andre aktører skal ha tilfredsstillende og tydelige rammebetingelser for å kunne håndtere overvann i byer og tettsteder på en samfunnstjenlig måte. Som et ledd i utvalgets utredningsarbeid etterspør utvalget informasjon om hvordan overvann blir forvaltet i byer og tettsteder i andre land enn Norge.

Formålet med prosjektet er å gi en oversikt over hvilke virkemidler som benyttes internasjonalt med den hensikt å redusere risikoen for urban oversvømmelse som følge av ekstremnedbør.

1.2 Avgrensninger

Følgende avgrensninger er gjort:

- › Rapporten er avgrenset til å fokusere på oversvømmelse som følge av store mengder nedbør i urbane områder. Oversvømmelse i urbane områder som skyldes flom i by- og tettstedsnære vassdrag, ligger derfor utenfor oppgaven.
- › Rapporten fokuserer på de virkemidler som benyttes internasjonalt for å redusere risikoen for oversvømmelse i urbane områder i dag og i fremtiden. Norske virkemidler inngår ikke i prosjektet.
- › Rapporten gjennomgår de virkemidler som fremgår av litteraturen på tvers av land og byer. En fullstendig beskrivelse av virkemidlene i gitte land/byer er ikke gitt.
- › Det er ikke foretatt noen evaluering av egnetheten eller effekten av virkemidlene.
- › Forvaltningsnivåer tilknyttet et virkemiddel er beskrevet der dette er vesentlig for virkemiddelbruken og der det fremkommer av litteraturen.
- › Det er foretatt en dyperegående gjennomgang av virkemidlene i utvalgte byer som har en aktiv forvaltning av overvann og klimautfordringer.

1.3 Metode og gjennomføring

Informasjon om virkemidler og hvordan klimaendringer ivaretas ved beregning av overvannsmengder er innhentet gjennom litteratursøk og kontakt med ressurspersoner i utenlandske faginstitusjoner. En stor andel av innhentet litteratur er offentlige dokumenter, prosjektrapporter, og vitenskapelige publikasjoner. Internasjonalt opereres det med ulike betegnelser som berører overvannsproblematikk i byer. Engelske betegnelser som "urban flash flood", "surface water flooding", "stormweather", "stormwater", "urban drainage" og "city flood" kan alle være overskrifter for overvannsproblematikk. I mange dokumenter omtales oversvømmelse i byer, men som i realiteten skyldes flom i bynære vassdrag. Det kan derfor vanskelig å avgrense tematikken riktig i litteraturgjennomgangen. Mange virkemidler rettet mot overvannsutfordringer er også samlet under begrepet "klimahåndtering" eller "klimatilpasning".

Utvelgelse av land og byer er basert på:

- › Land i tilsvarende klimaregion som Norge dvs. Norden
- › Land og byer som i litteraturen fremstår med en aktiv forvaltning av overvannet.

2 Virkemidler

Med virkemiddel forstås det middel som én eller flere aktører benytter for å utløse tiltak. I denne rapporten er virkemidler inndelt i fire hovedkategorier:

A. Juridiske virkemidler

Virkemidler i form av lover og forskrifter som er hjemlet i lovverket og som pålegges av myndighetene. Dette inkluderer også tillatelser, abonnementsvilkår og avtaler mellom myndigheter og bransjer/bedrifter. Påbud eller forbud kan regulere overvannet direkte gjennom påbud om tiltak eller indirekte gjennom teknologistandarder, krav til maksimal belastning på overvannsanlegg, krav til planer, etc. Andre eksempler inkluderer adgang til ekspropriasjon og regulering i form av plikter og ansvar.

B. Økonomiske virkemidler

Virkemidler som motiverer til å iverksette tiltak for å redusere risiko for oversvømmelse ut i fra ett økonomisk perspektiv. Eksempler på økonomiske virkemidler inkluderer avgifter for overvann og reduksjon/fritak av dette, subsidier, erstatning fra forsikringsselskap og/eller myndigheter.

C. Kommunikative virkemidler

Virkemidler som øker /fremmer bevisstheten og kunnskapen hos virksomheter og borgere for å bidra til gode tiltak i håndteringen av overvann. Eksempler inkluderer retningslinjer, veiledere, varsling, forskning og utvikling

D. Samordningsvirkemidler

Virkemidler som bidrar til samordning, det vil si styring, kommunikasjon og samarbeid mellom aktører. Eksempler inkluderer overordnet styring av hvordan aktører organiseres iht. rolle og posisjon, etablering av felles plattformer/prosjekter for informasjonsutveksling, diskusjon og rapportering, samordningskrav der en aktør er avhengig av en annen aktør for godkjennelse kan gis, og intensjonsavtaler om felles mål.

Skille mellom de fire hovedkategoriene virkemidler er ofte flytende. Ett eksempel er overvannsavgift som kan kategoriseres som ett *økonomisk virkemiddel*. Overvannsavgiften er imidlertid forankret gjennom lovverket og er derfor også ett *juridisk virkemiddel*. Ved implementering av overvannsavgift er det i tillegg naturlig å informere publikum om hvorfor og hvordan avgiften fastsettes, og virkemiddelet har således en tydelig *kommunikativ* komponent.

I foreliggende rapport er oversikten over virkemidler inndelt kapittelvis i henhold til kategoriene (A, B, C og D). For hvert virkemiddel er det i tillegg gitt:

- › En kortfattet beskrivelse av virkemiddelet.
- › Den status virkemiddelet har, eksempelvis som lov, krav, retningslinje eller veiledning
- › Hvilket forvaltningsnivå som forvalter virkemiddelet. Dette kan for eksempel være internasjonalt, nasjonalt, regionalt, kommunalt, lokalt, privat eller kombinasjoner av disse.
- › Kildehenvisning hvor mer informasjon og ytterligere beskrivelse av virkemiddelet foreligger.

2.1 Juridiske virkemidler

Tabell 1: Oversikt over land og benyttede juridiske virkemidler med tilhørende status og forvaltningsnivå.

Juridiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
A.1	Danmark	Lovverk: En endring i det danske lovverket, <i>Bekendtgørelse om spildevandsforsyningsselskabers medfinansiering af kommunale og private projekter vedrørende tag- og overfladevand</i> (nr. 89) av 30.januar 2013, gjør det mulig for kommunene å endre VA-selskapenes dimensjoneringskrav slik at de også inkluderer krav til dimensjonering mot oversvømmelse. For å oppfylle kravene har VA-selskapene fått tillatelse til å øke VA-avgiften. Lovendringen medfører tydeligere avklaring ift. overvann og ansvarsforhold.	Lov	Nasjonalt	Damm (2014) og Retsinformasjon (2014)
A.2	Danmark	Lovverk: <i>Lov om betalingsregler for spildevandsforsyningsselskaber m.v. og lov om vandløb</i> (Lov nr. 61) ble endret 29.januar 2013. Endringene gjør det mulig for VA-selskapene å medfinansiere den delen av kommunale og private prosjekter som inkluderer overvannshåndtering.	Lov	Nasjonalt	Damm (2014) og Retsinformasjon (2014)
A.3	Danmark	Lovverk: Den danske planloven § 15, stk. 1, ble endret 1. juli 2012 (lov nr. 579 av 18.juni 2012 om <i>ændring af lov om planlægning</i>). Endringen gir kommunene myndighet til å inkludere klimatilpasning direkte i utarbeidelse av lokalplaner. Eksempelvis kan kommunene forby utbygging i områder hvis det er stor risiko for oversvømmelse og/eller er i konflikt med klimatilpassing samt fastlegge bindende bestemmelser om krav til fordrøyning av overvann. Lovendringen er fulgt opp av veiledning (Den danske regjering, 2012).	Lov	Nasjonalt	Retsinformasjon (2014), den danske regjering (2012) og LAR i Danmark (2014)
A.4	England	Lovverk: Pitts (2008) foreslo en lov mot impermeable flater i forhager og en utredning av det samme i bakhager. Myndighetene innførte lov mot anvendelse av impermeable dekker i forhager, men har ikke inkludert bakhager. Områder hvor det kan være problemer med overvann kan lokale myndigheter nekte med hjemmel i lov.	Lov	Nasjonalt	DEFRA (2012)

Juridiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
A.5	England	Lovverk: Tidligere var alle huseiere og bedrifter gitt rett til å koble seg til avløpssystemet også for overvann. Denne retten er fjernet i forbindelse med The Flood and Water Management Act og nå kan retten til tilknytning bare gis etter en godkjennelse av SUDS Approving Body (Godkjenninginstans for bærekraftige overvannssystemer, se A.17).	Krav	Nasjonalt	Den engelske regjering (2010)
A.6	Finland	Lovverk: Endring i den finske <i>Lag om Vattentjänster</i> (Lov nr. 119). Se case 1.	Lov	Nasjonalt	Finlex (2014)
A.7	Finland	Lovverk: Endring i den finske <i>Markanvändnings- och bygglag</i> (Lov nr. 132). se case 1.	Lov	Nasjonalt	Finlex (2014)
A.8	Sverige	Lovverk: Sverige fikk i 2007 Lagen om allmänna vattentjänster (2006:412). I loven deles avgiften inn mht. vannforsyning, avløp og overvann (se case 4). I tillegg ble Svensk plan- og bygningslov (Plan- och bygglag, 2010:900 kap. 2 § 3 og § 5) endret i 2011. Endringen omfatter at hensyn til fremtidig klima og oversvømmelse må inkluderes i planleggingsarbeidet.	Lov	Nasjonalt	Rättsnätet (2014)
A.9	Tyskland	Lovverk: Håndtering av overvann beskrives i Wasserhaushaltsgesetz (§1a del 2): "Ved tiltak som påvirker resipienten er en forpliktet til å unngå forurensing av resipient samt unngå økning av avrenningsmengde og –hastighet ved nedbør."	Lov	Nasjonalt	dejure.org (2014)
A.10	Belgia	Pålegg om tiltak: I Flandern-regionen er det krav om at alle planer som kan ha konsekvens for vann (f.eks. bygge- eller områdeplaner) blir vurdert med hensyn til de hydrologiske konsekvenser planen måtte medføre. Prosedyren for gjennomgangen, "Watertoets", gjør myndigheter i stand til å påkreve tiltak, f.eks. i form av å benytte permeable overflater.	Krav	Regionalt	National Climate Commission (2010)
A.11	Belgia	Pålegg om tiltak: I Flandern-regionen er det krav om tiltak foroppsamling av regnvann til forbruk (såkalt <i>RWH</i>) for alle bygninger med størrelse mer enn 70 m ² . Formålet med pålegget er å redusere vannforbruket samt å redusere risiko for urban oversvømmelse som følge av nedbør.	Krav	Regionalt	Bello-Dambatta, et al. (2014) og Hunt og Rogers (2014)

Juridiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
A.12	Belgia	Pålegg om tiltak: I Brussel-regionen stilles det krav om installasjon av oppsamlingssystem for regnvann for all ny bebyggelse. Formålet med pålegget er å redusere vannforbruk samt redusere risiko for urban oversvømmelse.	Krav	Regionalt	Sitert av CCA (2014)
A.13	Canada	Pålegg om tiltak: I Toronto er det krav om grønne tak på nye utbyggingsområder (kommersielle bygg, institusjonelle bygg, industribygg og boliger) med bruttoareal over 2,000 m ² . Pålegget er hjemlet i <i>Green Roof Bylaw</i> (Seksjon 108 the City of Toronto Act) og ble vedtatt av bystyre i Toronto mai 2009.	Krav	Lokal	City of Toronto (2014)
A.14	Danmark	Pålegg om tiltak: I København er det krav om at alle bygninger som tilfredsstiller ett sett med kriterier skal ha grønne tak.	Krav	Lokal	Noreng, et al (2012)
A.15	England	Pålegg om tiltak: I sentrale deler av London er det påkrevd at alle bygninger som tilfredsstiller ett sett med kriterier skal ha grønne tak.	Krav	Lokal	Rømø (2012)
A.16	England	Pålegg om tiltak: Myndigheter i England har annonsert planer om å endre plansystemet for å fremme bruken av SUDS. I forslaget settes det en forventning om at SUDS blir benyttet for nye utbyggingsområder som involverer 10 hus eller mer, eller tilsvarende.	Plan/høring	Nasjonal	Pitcher (2014)
A.17	England	Pålegg om tiltak: Det er besluttet at det skal være et godkjenningsorgan (SUDS approving body) i forbindelse med byggesaker som godkjenner overvannssystemer i henhold til nasjonal standard. Det organisatoriske er utredet og innarbeidet i The Flood and Water Management Act.	Krav/høring	Regionalt/lokalt	Den engelske regjering (2010)
A.18	Japan	Pålegg om tiltak: Systemer for tilbakeholdelse av regnvann (<i>Rainwater harvesting</i>) er obligatorisk for alle bygninger med størrelse over 30,000 m ² .	Krav	Nasjonal	Leggett et al. (2001)
A.19	Sveits	Pålegg om tiltak: I Basel har det siden 2002 vært pålagt å benytte grønne tak på bygninger under gitte kriterier. Basel har i dag den største andelen grønne tak per innbygger i verden.	Krav	Lokalt	Kazmierczak og Carter (2010)

Juridiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
A.20	Danmark	Pålegg om plan: Alle kommuner i Danmark er pålagt å utarbeide klimatilpassingsplaner. En gjennomgang av 10 planer viser at samtlige kommuner forholder seg til hvordan kommunen kan redusere risiko for urban oversvømmelse forårsaket av nedbør.	Krav	Nasjonalt / kommunalt	Lund (2013), Den danske regjering (2012), Miljømetropolen (2011) og LAR i Danmark (2014)
A.21	England	Planretningslinjer: Nye planretningslinjer med egen retningslinje knyttet til flom (PPS25: "Utvikling og flomrisiko). Pitts (2008) gjennomgang foreslo reviderte bygningsforskrifter hvor det tas større hensyn til flomrisiko. Myndighetene svarer at dette kan mer kostnadseffektivt ivaretas gjennom planretningslinjene, og har laget nye retningslinjer spesifikt knyttet mot flom.	Veileder	Regionalt/ lokalt	Department for Communities and Local Governmen (2009)
A.22	England	Nasjonal standard: For å kunne godkjenne SUDS er det nødvendig å vite hva som faller innenfor rammene for godkjenning. Et utkast til nasjonal standard ble sendt ut på høring i 2011, men det er fortsatt ikke publisert en standard som det kan jobbes etter.	Høring	Nasjonalt	DEFRA (2012), Susdrain (2014)

2.2 Økonomiske virkemidler

Tabell 2: Oversikt over land og benyttede økonomiske virkemidler med tilhørende status og forvaltningsnivå.

Økonomiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
B.1	Danmark	Overvannsavgift: I følge <i>Bekendtgørelse af lov om betalingsregler for spildevands-forsyningsselskaber m.v</i> (nr. 633) § 2a, stk 10-11, skal riksveger betale avgift beregnet ut i fra 0,12 m ³ vann per m ² areal mens kommunen betaler inntil 8 % av de samlede inntekter for overvannet fra kommunale veier.	Lov	Nasjonalt	Retsinformasjon (2014), Norsk vann (2014)
B.2	England	Overvannsavgift: Belastes for det arealet man er i besittelse av som potensielt leder regnvann til overvannsnettet.	Lov	Nasjonalt	Ofwat (2013)
B.2	Sverige	Overvannsavgift: Se case 4.	Lov	Nasjonalt	
B.3	Tyskland	Overvannsavgift: Alle som er tilknyttet kommunalt ledningsnett betaler overvannsavgift beregnet ut i fra størrelsen på tette flater på eiendommen. Dette omfatter også veier. De som tar hand om sitt overvann på egen eiendom er fritatt for avgift.	Lov	Nasjonalt	Stuttgart (2014)
B.4	USA	Overvannsavgift: Flere stater i USA har overvannsavgift. Normalt er dette beregnet ut i fra arealet av tette flater. Offentlige veier og arealer knyttet til veldedighetsorganisasjoner, kirker etc. inngår ikke i ordningen.	Lov	Statlig / kommunalt	Philadelphia Water Department (2014), USEPA (2009), Clean Water Equals Clean Growth (2014), Lehner et al. (1999)
B.5	Belgia	Institamenter: I Brussel-regionen stilles det krav om installasjon av oppsamlingssystem for regnvann for all ny bebyggelse (se A.12). Det gis subsidier til installasjon av oppsamlingssystem i eksisterende bebyggelse.	Krav/ Finansiell støtte	Regionalt	Sitert av CCA (2014)

Økonomiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
B.6	Canada	Insitamenter: I Toronto gis det finansiell støtte opp til \$ 50 per m ² ved etablering av grønne tak.	Finansiell støtte	Lokal	City of Toronto (2014)
B.7	England	Insitamenter: Tilskudd og lån for preventive tiltak for å sikre eiendommer i flomutsatte områder ble gitt i stort monn i årene etter oversvømmelsen i 2007 og det er innarbeidet systemer for slik finansiering i nyere lovgiving.	Finansiell støtte	Nasjonalt	DEFRA (2012)
B.8	Sveits	Insitamenter: I Basel gis det finansiell støtte ved etablering av grønne tak (se A.19).	Finansiell støtte	Lokalt	Kazmierczak og Carter (2010)
B.9	USA	Insitamenter: Chicago har et <i>Green Permit Program</i> som skal motivere etablering av grønne flater, deriblant grønne tak, på nye bygninger. Etablering av grønne tak vil være økonomisk for utbygger.	Finansiell støtte	Lokalt	Kazmierczak og Carter (2010)
B.10	Østerrike	Insitamenter: I Wien, Østerrike, gis det finansiell støtte opp til €2,200 ved etablering av grønne tak.	Innført	Lokal	Prutsch et al. (2014)
B.11	Østerrike	Insitamenter: I Linz, Østerrike, dekkes opp til 12 % av kostnadene ved etablering av underjordiske konstruksjoner for magasinering av regnvann. Formålet med virkemiddelet er å redusere vannforbruk ved bruk av regnvann og gjenbruk av gråvann samt redusere risiko for urban oversvømmelse som følge av store nedbørmengder.	Innført	Lokal	Prutsch et al. (2014)
B.12	Danmark	Fritak/reduert avgift: Det kan i følge <i>Bekendtgørelse af lov om betalingsregler for spildevands-forsyningsselskaber m.v</i> (nr. 633) § 2b, gis nedsatt eller fritak av avgift hvis overvann oppsamles og anvendes på eiendommen i overenstemmelse med regler fastsatt i lov om vannforsyning. Fredericia Spildevann A/S har påbegynt arbeidet med å revidere avgift -systemet slik at eiendommer som endrer sitt regnvannssystem til LAR belønnes.	Lov	Privat	Norsk vann (2014), Fredericia Spildevan og Energi A/S (2014), Retsinformasjon (2014)

Økonomiske virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
B.13	England	Fritak/reduisert avgift: Ofwat har innført differensiert avløpsavgift, der man kan få fratrekk for SUDS, for eksempel gjennom anlegging av grønne arealer.	Veileder	Nasjonalt	Ofwat (2013)
B.14	Tyskland	Fritak/reduisert avgift: Minst 48 byer i Tyskland gir økonomiske bidrag ved bygging av grønne tak. I Düsseldorf gis det 50 % reduksjon i avgift ved etablering av grønne tak. I Berlin gis det reduksjon av avgift gjennom å endre den grønne arealfaktoren (se C.7). I Stuttgart gis det reduksjon i avgift ved installasjon av grønne tak, permeable flater og/eller oppsamlingssystemer for regnvann.	Finansiell støtte	Lokal	Rømø (2012) og Kazmierczak og Carter (2010)
B.15	USA	Fritak/reduisert avgift: Flere av statene som har overvannsavgift (B.4), gir også mulighet til fritak eller redusert avgift hvis det installeres lokale tiltak for håndtering av overvannet. Det gis også reduksjon/fritak til personer med lav inntekt.	Finansiell støtte	Lokalt / kommunalt	Clean Water Equals Clean Growth (2014)
B.16	Finland	Forsikringer: Reformasjon av kompensasjonssystemet for flomskader for bedre å ivareta klimaendringer og ekstremvær. Kompensasjon for flomskade på bygninger etc. er uavhengig av årsaken til flommen. Fra 2014 erstattes skader på bygninger og løsøre forårsaket av eksepsjonelle oversvømmelser av overvannsforsikringer (översvämningförsäkringar). Tidligere ble skadene erstattet av staten. De fleste forsikringsselskaper har hjem og eiendom forsikring som omfatter eksepsjonell flom forårsaket av elver, sjøvann eller kraftig nedbør.	Innført	Privat	Jord- och skogsbruksministeriet (2014)
B.17	England	Fond: Det er satt opp et statlig fond hvor prosjekter for flomhindring og flomsikring kan motta støtte. Muligheten for støtte øker dersom prosjektet også mottar lokal finansiering.	Finansiell støtte	Nasjonalt	DEFRA (2012)

2.3 Informative virkemidler

Tabell 3: Oversikt over land og benyttede informative virkemidler med tilhørende status og forvaltningsnivå.

Informative virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
C.1	Danmark	Klimafaktor: I Danske Spildevandskomiteen har gjort betydelig arbeid for å estimere klimafaktorer for korttidsnedbør for Danmark nasjonalt. Enkelte kommuner har i sin klimatilpasningsplan (se A.20), og/eller Spildevannsplan fastsatt at klimafaktor skal benyttes ved dimensjonering av alle nye anlegg.	Veileder	Nasjonal / lokal	Arnbjerg-Nielsen (2008), Gregersen et al. (2014), Lund (2013)
C.2	Canada	Klimafaktor: I City of London, Canada, ble det i 2011 vedtatt å benytte en klimafaktor på 1,21. Vedtaket er basert på forskning på lokal IVF-statistikk.	Vedtatt	Kommunalt	City of London (2011), Peck et al. (2012)
C.3	New Zealand	Klimafaktor: Miljøverndepartementet i New Zealand publiserte i 2010 en veileder for hvordan lokale myndigheter kunne gå frem for å estimere effekter av klimaendringer. En av metodene benyttes ved dimensjonering av urbane overvannssystemer gjennom programmet HIRDS (High Intensity Rainfall Design Systems) som gir IVF-statistikk hvor klimafaktor er integrert.	Veileder	Nasjonal / lokal	Ministry for the Environment (2008) og (2010), HIRDS (2014)
C.4	Sverige	Klimafaktor: Svensk Vatten anbefaler bruk av klimafaktorer ved dimensjonering og analyse av overvann- og avløpssystemet.	Veileder	Nasjonalt	Svensk Vatten (2011)
C.5	England	Grønn arealfaktor: I England benyttes <i>Accessible Natural Green Space Standard</i> som beskriver andelen naturlige grønne overflater deriblant grønne tak.	Veileder	Nasjonalt	Natural England (2010), Kazmierczak og Carter (2010)
C.6	Sverige	Grønn arealfaktor: Grönytefaktor ble utviklet i Västre Hamnen i Malmö med formål om å øke attraktiviteten, det biologiske mangfoldet samt forbedre overvannshåndteringen. Tilsvarende ble det utviklet Green area factor for Stockholm.	Pålegg	Lokalt	Kazmierczak og Carter (2010)

Informative virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
C.7	Tyskland	Grønn arealfaktor: I Berlin kan nye utbyggingsprosjekter pålegges å imøtekomme bestemte verdier for grønn arealfaktor (Biotopflächenfaktor).	Pålegg	Lokalt	Kazmierczak og Carter (2010)
C.8	Østerrike	Grønn arealfaktor: I Graz kan det settes standarder (Freiraumplanische standards fur die Baulandgestaltung) for åpne plasser i urbane områder ved nye utbyggingsprosjekter.	Pålegg	Lokalt	Kazmierczak og Carter (2010)
C.9	USA	Frivillige initiativer: 10,000 Rain Gardens er ett prosjekt initiert i 2005 i Kansas City, Missouri. Formålet med prosjektet var å øke kunnskapen i befolkningen om utfordringer og løsninger relatert til forurensning, vannforbruk, og oversvømmelse.	Frivillig	Lokalt	Sustainable Cities Institute (2014)
C.10	USA	Frivillige initiativer: 10,000 Rain Gardens er etprosjekt initiert av SPAWN (Salmon Protection and Watershed Network) og MMWD (Maine Municipal Water District) i 2010 i California. Formålet med prosjektet var å øke kunnskapen i befolkningen om utfordringer og løsninger relatert til forurensning, vannforbruk, og oversvømmelse.	Frivillig	Lokalt	10,000 Rain Gardens Project (2014)
C.11	Danmark	Nettportal: Nasjonal portal (http://www.kloakviden.dk) for kunnskap, lover, drift og vedlikehold og dimensjonering av VA-systemer, deriblant overvannssystemer.	Veileder	Nasjonalt	Kloakviden.dk (2014)
C.12	Danmark	Nettportal: Nasjonal portal for klimatilpassing (www.klimatilpasning.dk) som inneholder omfattende informasjon, forskning, teknologi og kunnskap mht. klimatilpasning i Danmark og internasjonalt. Det er egne temaer på overvannshåndtering og ekstremnedbør.	Veileder	Nasjonal	Naturstyrelsen (2014)
C.13	Danmark	Nettportal: Nettsiden http://www.laridanmark.dk/ gir informasjon om nytteverdi, lovgivning, tillatelser, metoder, veiledninger og dimensjonering for LAR-anlegg i Danmark. Diverse eksempler på eksisterende prosjekter, forhandlere etc.. Også Spildevandskomiteen har publisert skrifter for dimensjonering av LAR.	Veileder	Nasjonal	LAR i Danmark (2014), Spildevandskomiteen (2011)
C.14	England	Nettportal: E-læringsportal med tekniske og organisatoriske emner, hvor man ut fra ulike roller kan få kunnskap om emner knyttet til flomrisiko.	Veileder	Fra nasjonalt til lokalt	Environment Agency (2014)

Informative virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
C.15	Sverige	Nettportal: Nettportal for klimatilpasning (www.klimatanpassning.se) inneholder informasjon om forventede klimaendringer og hvordan samfunnet påvirkes, roller og ansvar, lover og regler samt ulike verktøy som kommunene kan benytte i sitt arbeid med klimatilpasning. Portalen har egne sider som omhandler overvann og vann i by.	Veileder	Nasjonal	Nasjonelt kunskapscentrum for klimatanpassning (2014)
C.16	Danmark	Veileder: I forbindelse med et forskning- og utviklingsprosjekt utga Dansk Vand- og Spildevandsforening (DANVA) i 2011 en kokebok for analyser av klimaendringers effekter på oversvømmelser i byer. Veilederen omfatter teknisk gjennomføring av oversvømmelses-risiko på terreng og eksisterende tiltak.	Veileder	Nasjonal	DANVA (2011)
C.17	England	Veileder: Lokale flommyndigheter er gitt ansvaret for lokal håndtering av flom, inkludert forebygging. Nasjonale miljømyndigheter har utviklet en veileder for hvordan lokale myndigheter skal identifisere flomrisiko og også utviklet nasjonale flomkart for overvann.	Veiledning	Fra nasjonalt til lokalt	DEFRA (2012)
C.18	England	Veileder: Flomveileder (<i>What to do before, during and after a flood</i>) er rettet mot alle innbyggere i England for at de skal være forberedt før flom. Den inneholder ikke mye informasjon knyttet til forebygging før en flomhendelse, men sier noe om hva man kan gjøre for å lede vann utenfor egen eiendom. Størst fokus på hvordan man kan sikre at man får informasjon, at man er forsikret og at man overlever selve flomhendelsen.	Veiledning	Individ	Environment Agency (2010)
C.19	England	Veileder: Veileder om samarbeidsplikt og informasjonsutveksling hvor ulike myndighetsorganisasjoner er pålagt å utveksle informasjon relatert til muligheter for flom og hvordan håndtere disse.	Veiledning	Lokalt	DEFRA (2011)
C.20	Danmark	Eksempler: Plan 09 gir eksempler og demonstrasjonsprosjekter fra kommuner. Hensikten er å gi informasjon om hvilke tiltak i kommunenes planarbeid som kan gjøres for å oppnå klimatilpassing.	Veiledning	Nasjonalt	Pauleit og Carstensen (2008)

Informative virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
C.21	Danmark	Planer: København og Frederiksberg kommune utarbeidet i 2012 en Skybrudsplan på bakgrunn av den lokale klimatilpassingsplanen til København (se A.20).	Plan	Lokal	København Kommune (2012)
C.22	Finland	Varslingssystem: Oversvømmelse-senteret (Översvämningssentrets) ble opprettet 2014 og ledes av Finlands <i>miljøsentral</i> og Meteorologisk institutt. Oversvømmelse-senteret har ansvar for å utarbeide prognoser av oversvømmelser og varsling om styrtregn.	Vær- varsling	Nasjonal	Meteorologiska Institutet (2014)
C.23	England	Varslingssystem: Utviklet mer finmasket værvarslingsmodell fra Met office (Englands svar på meteorologisk institutt) hvor lokalt ekstremvær kan varsles	Vær- varsling	Nasjonalt	DEFRA (2012)
C.24	Østerrike	Varslingssystem: Sentralinstitutt for meteorologi og geodynamikk (ZAMG) har ett varslingssystem som sender ut vær-advarsel med hensyn til type og nedbørintensitet umiddelbart og opp til to timer før stormen kommer.	Innført	Nasjonal	Prutsch et al. (2014)
C.25	Europa	Miljøsertifiserings-systemer: BREEAM (Building Research Establishment Environment Assessment Method) er et poengbasert system for miljøsertifisering av bygninger og utbyggingsprosjekter som har flere tema på overvann: flom- og oversvømmelses-risiko, klimatilpassing og grønn infrastruktur. Utviklet i Storbritannia og senere adoptert nasjonalt av åtte land (Spania, Norge, Sverige, Tyskland, Østerrike, Sveits og Luxembourg).	Veiledning	Internasjonal / nasjonal	Sjöholm (2013)
C.26	USA	Miljøsertifiserings-systemer: LEED (<i>Leadership in Energy and Environmental Design</i>) for <i>Neighborhood Development</i> er et poengbasert system for miljøsertifisering av bygninger og utbyggingsprosjekter. LEED har ett eget tema på overvann. Det må blant annet utarbeides en overvannsplan og det gis poeng for tiltak som infiltrerer og fordrøyer overvannet lokalt.	Veiledning	USA	Sjöholm (2013)

Informative virkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
C.27	England	Nettportal: Det er produsert mye informasjon om bærekraftige overvannssystemer (SUDS), som både kan finnes hos nasjonale myndigheter (http://www.bgs.ac.uk/suds/) og dedikerte organisasjoner (http://www.susdrain.org).	Veiledning	Nasjonalt	DEFRA (2012)
C.28	England	Organisasjon: Prosjektorganisasjonen Susdrain er knyttet til CIRIA (den engelske BA-bransjens forsknings- og informasjonsorganisasjon) og er rettet spesifikt mot prosjekter knyttet til avløps- og overvannsproblematikk. De koordinerer forskningsprosjekter og samler informasjon om blant annet SUDS.	Veiledning	Alle nivåer fra nasjonalt til individ	Susdrain (2014)
C.29	England	I forbindelse med overføring av ansvar og myndighet for flomhåndtering til lokale myndigheter har nasjonale myndigheter avholdt en rekke workshoper, sponset studenter, utviklet e-læringsvektøy og andre verktøy, samt en informasjonsportal.	Veiledning	Fra nasjonalt til individ	DEFRA (2010) og (2012)

2.4 Samordningsvirkemidler

Tabell 4: Oversikt over land og samordningsvirkemidler med tilhørende status og forvaltningsnivå.

Samordningsvirkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
D.1	England	Plikt til å samarbeide og dele informasjon: Bestemmelsene i "the Flood and Water Management Act" har tatt inn over seg at flomrisiko er ytterst flerfaglig og har innført en plikt om å samarbeide. Flere av virkemidlene nevnt under tidligere punkter er rettet mot samordning mellom ulike myndighetsnivåer, og mellom ulike organisasjoner og institusjoner.	Krav	Lokalt	Den engelske regjering (2010)
D.2	England	Opprettelse av lokale flommyndigheter (Lead Local Flood Authorities): En av endringene ved innføringen av flomlovgiving var at ansvar for flomhåndtering, fra forebygging og varsling, til håndtering av selve flomhendelsen, til etterarbeid ble overført fra nasjonalt til lokalt nivå. Presiseringen i ansvar for flomhåndtering har en klar samordningskomponent. Det er beskrevet at myndigheten skal ligge på lokalt nivå, og også hvilke organisasjoner og institusjoner lokale flommyndigheter må samarbeide med. Loven beskriver også plikter og rettigheter for lokale flommyndigheter og hvordan de skal koordinere med andre, hvilket også er utdypet i flere veiledere.	Krav	Lokalt	Den engelske regjering (2010)
D.3	England	Virkemiddelet C.28 har en samordningskomponent i å samle informasjon fra en lang rekke organisasjoner og også koble sammen organisasjoner som gjør, eller vil gjøre, prosjekter eller tiltak knyttet til overvann.	Veiledning	Alle nivåer fra nasjonalt til individ	Susdrain (2014)
D.4	England	Virkemiddel C.29 har en tydelig samordningskomponent, både knyttet til 1) informasjonsutveksling mellom ulike regioner, mellom regioner og myndigheter og mellom organisasjoner med ansvar for, eller kunnskap om, flomrisiko; og 2) faktiske fysiske møteplasser for samordning.	Veiledning	Fra nasjonalt til individ	DEFRA (2010) og (2012)

Samordningsvirkemidler

ID	Land	Beskrivelse	Status	Nivå	Kilde
D.5	England	Virkemiddelet C.19 har en tydelig samordningskomponent. Det er beskrevet hvilke organisasjoner som bør inkluderes i arbeid med flomrisiko.	Veiledning	Lokalt	DEFRA (2011)
D.6	England	Kobling av finansieringskilder: Både miljømyndigheter, lokale myndigheter og organisasjoner (som CIRIA under prosjektorganisasjonen Susdrain spesielt i forbindelse med SUDS) jobber med å koble sammen prosjekter og finansieringskilder. Koblingen har en tydelig samordningskomponent og beskriver hvordan ulike aktører bør inkluderes i prosjekter, både som samarbeidspartnere og som finansieringskilder	Veiledning	Lokalt	Halcrow Group Limited (2012)
D.7	England	B.17 har en samordningskomponent med en økonomisk gulrot knyttet til samarbeid om overvannshåndtering mellom organisasjoner på lokalt nivå. Det finnes også veiledning knyttet til hvordan organisasjoner skal finne sammen, som beskrevet under informative virkemidler.	Finansiell støtte	Nasjonalt	DEFRA (2012)
D.8	England	Spesifisert eierskap for avløps- og overvannssystemer: I forbindelse med The Flood and Water Management Act er eierskap for avløps- og overvannssystemer tilordnet vannselskapene. Dette skal gjøre det enklere å vite hvem som har ansvar i forbindelse med utbedringer på systemet. Befolkningen trenger bare å henvende seg til Ofwat ved problemer. Virkemiddelet har en samordningskomponent knyttet til forenkling av vann- og avløpssystemet. I stedet for å ha en mengde private og offentlige eiere av avløpsnett er nå de 10 vannselskapene eiere av systemene.	Krav	Nasjonalt	Den engelske regjering (2010)
D.9	EU	Forskningsprosjekt: Clim-ATIC er et EU-finansiert forskningsprosjekt som har som formål å gi opplæring, informasjon og kunnskap om hvordan klimaendringer kan imøtekommes på en bærekraftig måte i lokalsamfunnet. Clim-ATIC er ett samarbeid mellom byer og/eller regioner i Skottland, Sverige, Finland, Norge og Grønland.	Veiledning	Internasjonalt	Clim-ATIC (2014)

3 Case

Med utgangspunkt i virkemidlene i foregående kapittel, har det blitt valgt ut enkelte case hvor bakgrunnen og gjennomføringen av virkemiddelet er beskrevet mer detaljert.

Casene omfatter:

- › Lovendringer i Finland
- › Green Stormwater Infrastructure i Seattle, USA
- › Ahead of the Storm, Toronto, Canada
- › Innføring av overvannsavgift i Växjö, Sverige
- › Ekstremnedbør i København 2011
- › Privat-offentlig samarbeid i Frankrike
- › Ekstremnedbør i Storbritannia 2007

3.1 Lovendringer i Finland

Finland har nylig gjort endringer i lovverket sitt som vil påvirke overvannshåndteringen. Den finske Plan- og bygningsloven (*Markanvändnings- och bygglag*, Lov nr. 132) ble endret 22.august 2014. I kap 13a, gis det særskilte bestemmelser for overvann. Generelle mål for overvannshåndteringen inkluderer overvannshåndtering i detaljplaner, håndtere overvannet lokalt og redusere de skader overvannet har på miljø og eiendom i dag og i fremtidens klima (§ 103c).

Videre fremkommer det at grunneier er ansvarlig for eiendommens overvannshåndtering (§ 103e) og er pålagt å føre dette til kommunens overvannssystem hvis det ikke lar seg håndtere lokalt (§ 103f). Kommunen utpeker myndighet som er ansvarlig for å godkjenne den lokale overvannshåndteringen (§ 103f). Grunneier er ansvarlig for å utforme overvannssystemet slik at det passer med det kommunale overvannssystemet (§ 103h). Funksjonelle og tekniske krav til overvannssystemet på eiendom reguleres av *Miljøministeriet* (§ 103h). Kommunen er videre ansvarlig for å inkludere overvannshåndtering i detaljplaner. Det av kommunen utstedte kollegiale organet, kan gi nærmere bestemmelser og forskrifter for overvannshåndteringen (§ 103j). Forskriftene kan omfatte blant annet overvannets mengde eller kvalitet, infiltrasjon, fordrøyning og kontroll av overvann og behandling av overvann fra eiendommer (§ 103j).

Kommunen vil også kunne godkjenne overvannsplaner, hvor det angis områder for infiltrasjon, våtmarker, flomveier etc., ved behov (§ 103i). Overvannsplanen skal samkjøres med detaljplan, gateplan og planen for allmenne områder samt oppfylle krav med hensyn til sikkerhet ved økte nedbørmengder og økt styrtregn.

Lovendringen medfører også at kommunen kan pålegge grunneiere ett særskilt overvannsavgift (§ 103n). Begrunnelsen for overvannsavgiften gjøres ut i fra hensyn til kommunens løsning for overvannshåndtering og eiendommens beliggenhet.

I *Lag om vattentjänster* (Lov nr. 119) ble det, 22. august 2014, gjort endringer som medfører at kommunen har mulighet til å overføre ansvaret for overvannshåndteringen til vannverket (*vattentjänstverket*) hvis dette er i overensstemmelse med samfunnsutviklingens behov (kap 3a, § 17a). Ved å gjøre vannverket ansvarlig for overvannet forplikter vannverket å motta overvann fra eiendommer til vannverkets overvannssystem (§ 17b). Vannverkene har imidlertid mulighet til å nekte påkobling av overvann fra eiendommer på grunnlag av overvannets kvalitet og mengde (§ 17b). Grunneier kan søke kommunale miljøvernmyndighet om å få fritak fra tilkobling til overvannssystem på bakgrunn av følgende begrunnelser (§ 17c):

- 1 Kostnadene tilknyttet overvannshåndteringen på eiendommen og/eller tilkobling til overvannssystemet blir urimelig store, eller hvis det ikke er behov for tilkobling.
- 2 Fritaket ikke medfører risiko mht. økonomi eller effektivitet for den overvannsforvaltning vannverket er ansvarlig for.
- 3 Det er mulig å lede bort overvann effektivt fra eiendommen på andre måter.

Det gis ett generelt forbud om å lede overvannet til spillvannsnettet (§ 17d). Hvis ikke overvannet kan ledes bort på annen måte vil en påkobling på spillvannsnettet være mulig på bakgrunn av følgende begrunnelser:

- 1 Spillvannsnettet har blitt anlagt før 2015 og har kapasitet til også å motta overvannet.
- 2 Det ikke eksisterer overvannssystem i området som eiendommen kan knytte seg til.
- 3 Vannverket er i stand til å håndtere overvannet i spillvannsnettet på en økonomisk og effektiv måte.

Videre gis det mulighet for vannverket til å kreve en overvannsavgift (§ 19). Avgiftene som skal dekke kostnadene for overvannshåndteringen skal være rettferdig (§ 17a). Vannverkene får videre økonomisk kompensasjon eller erstatning hvis overvann fra fellesområder tilkobles overvannssystemet (§19a). Det fremkommer ikke av lovteksten hvordan en slik økonomisk kompensasjon eller erstatning bestemmes, eller hva som legges i begrepet fellesområder.

Lovendringene gir kommunene økt påvirkningskraft ift. hvordan overvannet skal håndteres, og hvilke funksjonskrav som oppfylles. Lovendringene klarlegger også ansvarsforholdene for overvann. Overvannsplanen kan benyttes som virkemiddel for bedre samkjøring mot andre forvaltningsområder (f.eks. gater og allmenne arealer). Videre må overvannsplanen oppfylle krav med hensyn til sikkerhet også ved økte nedbørsmengder og økt styrtregn. Presiseringen åpner for å inkludere forventede klimaeffekter inn i planarbeidet. Lovendringene medfører også muligheten for å innføre særskilte overvannsavgifter tilsvarende det som har blitt gjort i Sverige (se kap. 3.4).

3.2 Green Stormwater Infrastructure, Seattle, USA

Seattle på vestkysten av USA har initiert et program kalt *Green Stormwater Infrastructure* (GSI) for å innføre ulike grønne teknologier for overvannshåndtering (Seattle Public Utilities, 2014). Programmet er koblet til et videre program for overvannshåndtering og vannkvalitet i Seattle generelt. Seattle ligger kloss inntil innsjøen Lake Washington og det videre programmet har både som mål å hindre skader på mennesker og materiell fra oversvømmelser og å hindre forurensning til innsjøen. Overordnet skal programmet gjøre en mengde infrastruktureltiltak som forbedring av

eksisterende infrastruktur og bygging av fordrøyningsbassenger, men det er også mange tiltak knyttet til GSI (også referert til som "naturlig drenering").

Seattle har et politisk mål, vedtatt i en resolusjon, om å innføre tiltak knyttet til GSI som kan håndtere 700 millioner gallons (altså 2,3 milliarder liter) regnvann årlig innen 2025 (City of Seattle Legislative Information Service, 2013). Dette gjelder både offentlig eide og privateide tiltak. Det pekes på at Seattle allerede etablerte et pilotprosjekt for "Street Edge Alternatives" (veikantalalternativer) hvor det ble etablert regnbed langs veikanten for å håndtere overvann. Flere slike prosjekter er gjennomført i løpet av de siste 10 årene.

Programmet for GSI er delvis rettet mot befolkningen gjennom et prosjekt kalt RainWise (Seattle Public Utilities, 2013). Prosjektet har så langt gitt støtte til anlegning av regnhager og installering av sisterner siden 2010. For hus bygget før 1980 i flomutsatte områder gis mellom 50 og 100 % økonomisk støtte til regnhager og sisterner. Fra og med 2014 skal programmet også gi støtte til grønne tak og legging av vanngjennomtrengelig asfalt. Frem til og med 2013 hadde 300 husstander fått slik støtte (Seattle Public Utilities, 2014). I tillegg til økonomisk støtte er det satt opp veiledning til alle som ønsker å benytte grønne løsninger for håndtering av overvann gjennom websiden <http://www.rainwise.seattle.gov>. Her kan man, i tillegg til å finne ut om man er støtteberettiget, finne informasjon om ulike løsninger (som regnbed, regnhager, grønne tak og sisterner) og firmaer som leverer utstyr til slike løsninger. Lokale myndigheter i Seattle har brukt mange kommunikasjonskanaler for å nå ut til befolkningen, blant annet e-poster, e-postlister, lokalpresse og stand på butikker og messer (Trackett, 2013).

Ettersom Seattle har innført en strategi for tiden frem til 2025 med et klart oppsatt mål for overvannshåndteringskapasitet, hvilke tiltak som skal benyttes og hvem som har ansvaret for dem, har de et godt fundament for flomreduksjon i fremtiden.

3.3 Ahead of the Storm, Toronto, Canada

Toronto har omtrent to og en halv million innbyggere og er med det den mest folkerike byen i Canada. Den ligger inntil Lake Ontario øst i, (men ikke på østkysten av), Canada. I følge Kazmierczak og Carter (2010) var Toronto en av de første byene i Canada til å innføre en klimatilpasningsstrategi sommeren 2008 (Toronto City Council, 2008). Klimatilpasningsstrategien var knyttet til et arbeid påbegynt allerede i 2006 med hovedvekt på å redusere klimagassutslipp, men også med elementer knyttet til flomforebygging. I dokumentet "Ahead of the storm", som er underlaget for klimatilpasningsstrategien, fremheves det blant annet at det er benyttet 24 millioner dollar til treplanting og mer enn ti millioner dollar til initiativer som blant annet "økotak" og "grønne tak"-insentivprogrammer (Toronto Environment Office, 2008). Dokumentet referer til ekstreme flomhendelser i august 2005, som en av motivasjonene for å utvikle strategien, og flere av programmene som er inkludert i strategien ble allerede innført etter flomhendelser (f.eks. "The Wet Weather Flow Master Plan", "Basement Flooding Protection Subsidy Program", "Flood Warning Forecasting", "The Green Roof Pilot Incentive Program" og "Green Parking Lots"). Alle disse programmene var rettet mot å innføre infrastruktur for å håndtere store vannmasser fra regnskyll.

Vedtekter om krav om grønne tak på bygninger større enn 2 000 m² ble vedtatt 31. januar 2010, med oppstart 30. april 2012. Avhengig av størrelsen på bygningen må en viss andel av taket (fra 20 til 60 %) være såkalt grønt tak. I den forbindelse er det utviklet veiledningsmaterieell og egne skjemaer for byggesøknader (City of Toronto, 2014a). I tillegg til vedtektene finnes det et finansieringsprogram for privatpersoner som ønsker å anlegge grønne tak (City of Toronto, 2014b). I forlengelsen av vedtektene har også andre tiltak for bærekraftig overvannshåndtering blitt innført i Toronto (blant annet sisterner og andre fordrøynings tiltak) innenfor "Toronto Green Standard", som er retningslinjer

for private og offentlige bygg (City of Toronto, 2014c). Det har også kommet vedtekter om at alle avløp fra takrenner skal frakobles avløpssystemet. Påbudet innføres i tre faser i det sentrale Toronto (City of Toronto, 2014d).

For å unngå flom fra avløpssystemet i kjellere gis det opptil 3 400 dollar i støtte for ventiler og pumper som skal sikre kjellere mot flom (City of Toronto, 2014e). Dette kommer etter et påbud i plan- og bygningsdokumenter om oppgradering av ventiler for å unngå tilbakestrømming og forurensninger i vannet.

Sommeren 2013 ble Toronto på nytt rammet av en ekstrem flomhendelse. Det ble anslått kostnader og inntektstap på litt over 70 millioner dollar for lokale myndigheter, mens "The insurance Bureau of Canada" rapporterte at det var kommet inn forsikringskrav på 850 millioner dollar (Chief Corporate Officer, City of Toronto, 2013). Det pekes på at tiltakene som er innført fra 2007 (altså etter flommen i 2005) og frem til 2013 var med på å mildne konsekvensene av flommen i 2013. Likevel, flomkartene som ble utarbeidet på grunnlag av oversvømmelsene i 2005, var ikke i overensstemmelse med forrige års flom.

Gjennom å koble flomforebygging og flomsikring til det bredere arbeidet med klimatilpasning har Toronto fått til å samordne mange ulike institusjoner og organisasjoner. I en rapport om ulike byers evne til å håndtere klimaendringer kommer canadiske byer på de tre øverste plassene. Både fordi de har ressurser tilgjengelige og fordi de har god politisk ledelse. Det kan også være en god grunn til å se til Canada, da de har et politisk system som ikke er altfor forskjellig fra det norske.

3.4 Innføring av overvannsavgift i Växjö, Sverige

Växjö er en innlandskommune i Småland i Sør-Sverige. Kommunen har om lag 85.000 innbyggere, mens tettstedet Växjö, som er kommunehovedstad, har i overkant av 60.000 innbyggere. Kommunen har over 200 innsjøer og en rekke kanaler og elver, og har hatt store utfordringer med overvann. 13 % av kommunen areal er vann.

Systemet for overvannshåndtering er i dag ikke godt nok, og kapasiteten er ikke dimensjonert for å håndtere store mengder nedbør. Urbanisering av Växjö har ført til gjentetting av permeable flater og mer overvann blir ledet til avløpssystemet. Oppgradering av det kommunale systemet er svært kostbart og disse utgiftene vil i så fall bli veltet over på tomteeierne gjennom høyere generelle avgifter. Ved å gjøre grep for å få mer av overvannet til å bli behandlet lokalt på tomtene er, i følge kommunen, både kostnadseffektivt og mer miljøvennlig. Når større del av overvannet blir behandlet lokalt, vil det også være mindre overvannsbelastning på innsjøene.

Växjö har siden 1970-tallet jobbet systematisk for å bli en profilert miljøkommune, og ble i 2007 kåret til "Europe's greenest city" av BBC (Green New Deal, 2011). Arbeidet med overvannsproblematikk inngår i denne overordnede strategien for å være en grønn, miljøvennlig by.

Växjö kommune ga i 2013 ut en klimatilpasningsplan for Växjö kommune, hvor overvannsproblematikken blir gitt betydelig oppmerksomhet, og tiltak mot overvann ble gitt høyeste prioritet i planen. I klimatilpasningsplanen er data fra *Sveriges meteorologiska och hydrologiska institut* (SMHI), som er underlagt det svenske miljødepartementet. SMHI forventer økt nedbør i årene som kommer, og økte utfordringer knyttet til overvann. Det var fire tekniske arbeidsgrupper under arbeidet med kommunens miljøplan; Helse, naturmiljø, bebyggelse og teknisk system og infrastruktur. Alle disse fire analyseområdene trekker frem overvann som en av de store

utfordringene fremover. På side 25 i rapporten oppsummeres sårbarhet og mulige tiltak som i Tabell 5.

Tabell 5: Sårbarhet og mulige tiltak i Växjö, Sverige

Overvann	
Sårbarhet	Mulige tiltak
Fortetning av sentrum i kombinasjon med klimautfordringer belaster et allerede overbelastet system for overvannsbehandling	Synliggjøre egnete områder for overvannsløsninger i Grønnstrukturprogrammet og i det ordinære planarbeidet
Økt frekvens av styrtregn gjør at dagens 20-årsregn kommer hvert 6 år om noen tiår	Ta frem investeringsplaner for egnete overvannstiltak
Retningslinjer for overvannshåndtering følges ikke	Dimensjonere for konsekvenser av klimaendringer ved nybygging og oppgradering av overvannssystemet
Skader på bygninger - høyere forsikringskostnader og kostnader knyttet til oppbygging	Lage flere og bedre overvannsbasseng
Grunnvannskvaliteten synker ved kraftig regn	Gjøre mer detaljerte analyser av konsekvensene som følger økt nedbør i fremtidens klima
	Arbeide videre med overvannsmodellering
	Følge opp at retningslinjer for overvannshåndtering blir fulgt.

3.4.1 Juridiske forutsetninger

Fra 1970 til 2007 gjaldt Lagen om allmänna vatten och avloppsanläggningar (1970:244) i Sverige. I 2007 ble denne loven erstattet med Lagen om allmänna vattentjänster (2006:412). Med den nye loven ble det innført et krav om at vann, overvann og avløp skulle ha egne avgifter. Växjö hadde da ingen egen avgift på overvann. Da denne avgiften skulle innføres benyttet kommunen anledningen til å innføre en overvannsavgift med formål om at mer av overvannet skal behandles lokalt på tomtene.

3.4.2 Virkemidler i Växjö

Växjö har utfordringer knyttet til overvann ved kraftig regnvann, og kommunen har gjennomført en helhetlig tilnærming til overvannshåndteringen. Det er både gjennomført investeringer i infrastruktur og det er innført en overvannsavgift. Det er bygget to vannmagasiner for å ta av vannmassene, og bygget innretninger for å lede vannet til disse bassengene. Begge disse bassengene, betongmagasinet i sentrum og fotballmagasinet i boområdet som er spesielt utsatt, ble finansiert av kommunen. I tillegg er det gjennomført flere tiltak for å lede vannet ut i omkringliggende sjøer og kanaler. Begge bassengene er finansiert av Växjö kommune, og hadde en prislapp på henholdsvis 2,5 millioner og 1,2 millioner SEK.

3.4.3 Bakgrunn for overvannsavgiften

I tillegg til infrastruktur, er det innført en avgift på overvann i Växjö (Växjö kommun, 2014), kalt *dagvattentaxa* eller *dagvattenavgift*. Denne ble innført 1. januar 2013. Avgiften er utformet etter et prinsipp om at tomteeiere selv skal betale kostnader de påfører samfunnet, og den skal gi insentiver for innbyggere og næringsliv til å gjennomføre avbøtende tiltak selv. Målet er at større del av overvannet blir behandlet lokalt, og mindre renner ut i det offentlige systemet. Dette regnes som mer kostnadseffektivt og miljøvennlig.

Innføringen av avgiften var provenynøytral. Det vil si at totale avgifter ikke ble endret, men fordelingen mellom typer avgifter ble endret. Generelle vannavgifter har gått ned, mens spesifikke avgifter knyttet til overvann er blitt innført. Vann- og avløpsvirksomheten i kommunen er 100 % skattefinansiert, og gir på lang sikt ingen økonomiske overskudd til kommunen. I forkant av innføring av avgiften gjennomførte kommunen en analyse av kommunene investeringer for å identifisere kostnadene knyttet til direkte til overvannshåndtering. Denne kartlegging ble benyttet da skattesatsene ble utformet for å treffe målet om provenynøytralitet.

Den nye overvannsavgiften blir innført over tre år, med en tredjedel av gangen. Den første tredjedelen ble innført i 2013, og i 2015 vil hele skatten være innført. Dette ble gjort etter ønske fra innbyggerne og næringsliv for å gjøre overgangen mykere, og å gi tid til å gjøre lokale utbedringer før skatten trer inn for fullt.

3.4.4 Utforming av avgift

Avgiften har som mål å skattlegge mengden overvann tomter tilfører omgivelsene. I utgangspunktet er det en avgift for overvann som kommer fra harde flater på tomta, som tak, asfalt, steingrunn og lignende og som ledes til det offentlige overvannssystemet. For "grønne tak" regnes kun 75 % av taket som hard flate.

I praksis er det vanskelig å utforme en slik avgift veldig presist for alle tomter. For å redusere de administrative kostnadene og å gjøre avgiften lettere å forholde seg til, er det derfor innført en inndeling i utformingen etter tomtestørrelse.

Avgiftens utforming er per dags dato delt i tre, en avgift for småhus, en avgift for andre bygg og en avgift for tilknytning til offentlige avløpssystemer. Fra og med januar 2015 endres avgiften, til også å gjelde tomter uten bebyggelse, som i dag ikke er underlagt overvannsavgift.

Småhus er definert som villaer og tomannsboliger på tomter mindre enn 4000 m², og det er ca. 12 000 av disse i Växjö kommune. For disse er det valgt en forenklet beregningsmetode, hvor det sjablonmessig er bestemt at 50 % av tomten består av harde flater og skal underlegges avgift.

For tomter større enn 4000 m² gjøres det en analyse av den enkelte tomt for å beregne hvor stor andel av tomten som har hard grunn. Det er kun harde grunnflater som skal avgiftsbelegges. Beregningene er gjort ved å analysere flyfotoer av tomtene og en vurdering av hvor mange m² med harde flater på tomtene. Tomteeierne må betale avgift på denne størrelsen.

Årsavgiften er per i dag, i svenske kroner:

- › 2,50 kr/m² for harde flater
- › 0,35 kr/m² for tilknytning til offentlig overvannshåndtering

3.4.5 Muligheter for redusert avgift

Hovedhensikten med å innføre avgiften er at tomteeiere selv skal gjøre tiltak lokalt på tomtene for å bekjempe overvann. Tiltak foretatt av tomteeierne er regnet som både mer kostnadsbesparende og mer miljøvennlig. For å gi insentiver til å utføre flere tiltak lokalt på tomtene kan man få redusert avgiften ved å gjøre tiltak selv.

Tomteeierne kan søke om reduksjon etter å ha gjennomført tiltak, og kommunen gjør da en vurdering om tiltakene er i tråd med kriteriene som er satt opp for reduksjon. For tomter over 1000 m² er det tre nivåer for avgiftsreduksjon. Man kan slippe avgiften helt (100 % reduksjon), få den redusert med 90 % eller få den redusert med 50 %. For tomter mindre enn 1000 m² er det mulig med 90 % reduksjon og 100 % reduksjon i avgiften, men ikke mulighet for 50 % reduksjon slik det er for større tomter.

Hele avgiften bortfaller dersom følgende to kriterier er oppfylt. Tomten kan ikke være tilknyttet noe form for offentlig overvannsbehandling og det kan ikke være noe avrenning fra tomten til offentlig område. For å få 100 % reduksjon må med andre ord all overvann bli behandlet på tomten gjennom lokale tiltak, og den kan ikke være tilknyttet offentlig overvannsbehandling.

For å få 90 % reduksjon i avgiften er kravet at ikke noe overvann avledes fra tomten og at ingen harde flater på tomten har avrenning mot offentlig område. Men tomten kan være tilknyttet et eksternt overvannssystem.

Kriteriene for å få redusert avgiften med 50 % varierer noe med størrelsen for tomten. For tomter mellom 1000 og 2000 m² gis det 50 % reduksjon i avgiften dersom det maksimalt er 400 m² harde flater som er tilknyttet det offentlige overvannssystemet, og overvann fra resterende flater behandles på tomten. For tomter mellom 2000 og 4000 m² er det maksimalt 800 m² hard grunn som kan være tilknyttet offentlige systemer.

For tomter større enn 4000 m² er reglene litt mer komplisert. Man kan enten ha 25 % av den harde grunnen tilknyttet det offentlige overvannssystemet, mens resten behandles på tomta. Av de resterende 75 % er det tiltatt innenfor 50 %-reglene å ha en brønn/basseng med tilknytning til det lokale overvannssystemet. Denne brønnen kan maksimalt ha tilførsel av 50 l/s per hektar til det offentlige systemet. Alternativt kan man ta hele overvannshåndteringen lokalt på tomta, med tillatt tilførsel av 100 l/s vann per hektar på det offentlige systemet. Begge disse løsningene gir 50 % reduksjon i avgiften.

Innføring av overvannsavgiften i Växjö er ny, og det er ikke gjennomført noen evaluering enda. Derfor er det vanskelig å si noe om hvor vellykket den er. Kommunen oppgir selv at det har vært relativt få søknader om reduseringer i avgiftene, og de fleste som har kommet er avvist. Det er knyttet usikkerhet til om avgiften er utformet slik at målet om økt overvannshåndtering lokalt oppnås. Kommunen oppgir at de vil vurdere å endre utformingen av avgiften om de ikke finner at den har ønsket effekt.

Mulige endringer i avgiften er et mer finmasket system for avgiftsreduksjon, med høyere totalsatser. Det vil gi sterkere insentiver til å gjøre tiltak selv, samtidig som det treffer mer presist som følge av at man da i større grad vil betale for vannet som kommer fra tomten man eier.

3.4.6 Andre byer med overvannsavgift

Växjö kommune er en av flere svenske kommuner som har innført overvannsavgift og har ett særskilt fokus på dette. Ett annet eksempel er Norrköping kommune hvor Norrköping Vatten och

Avfall AB administrerer avgiften (Norrköping Vatten och Avfall AB, 2015). Tilsvarende som for Växjö deles avgiften inn i to hovedkategorier:

1. *Dagvatten gata*: Det eksisterer overvannsledning og/eller rennestein eiendommens område.
2. *Dagvatten total*: Eiendommen er tilkoblet overvannsledning eller spillvannsledning.

Avgiftene for de to kategoriene er henholdsvis 236 og 472 SEK per år i Norrköping. Det vil si noe lavere enn for Växjö som er på henholdsvis 365 og 616 SEK per år.

Også i Finland er det eksempler på kommuner og byer som benytter overvannsavgift, dog av en annen karakter en den som er benyttet i Sverige. I Vasa er det innført overvannsavgift i ulike avgiftsklasser. Motivasjonen for avgiften er å redusere tilførselen av rent overvann til spillvannsnett, og derfor ikke direkte å redusere risiko for oversvømmelse i seg selv. Generelt er avgiften rettet mot eiendommer som i dag tilfører overvann til spillvannsnett. Eneboliger samt alle eiendommer som ikke har nærliggende overvannsledning er fritatt fra avgiften. Det er ikke funnet informasjon om hvordan overvannsavgiften i Vasa er juridisk forankret. Det er imidlertid lite som tyder på at den er en konsekvens av lovendringene som er omtalt i case 1.

3.5 Ekstremnedbør i København 2011

København har hatt store utfordringer med styrtregn, og har opplevd enorme skader som følge av overvann. Både sommeren 2010 og 2011 opplevde byen ekstremt regnvær. Under styrtregnet 2. juli 2011 falt det 112 millimeter nedbør på 24 timer, og skadeomfanget er beregnet til å ha kostet samfunnet mellom 5 og 6 milliarder kroner (København Kommune, 2012). Klimaendringene vil øke hyppigheten av ekstremt nedbør fremover, og København har utarbeidet en "Skybruddsplan" som en strategi for å bekjempe problemene knyttet til overvann (København Kommune, 2012).

Flommene i 2010 og 2011 økt fokuset på overvann, og overvannsproblematikken har vært svært høyt prioritert i København de siste tre årene. Fra før hadde København kommune en Klimatilpasningsplan, som også inneholdt føringer for tiltak og virkemidler mot overvannshåndtering. Denne anbefalte løsninger hvor overvannet skulle ledes mot områder hvor det gjorde mindre skade, som parker, sportsanlegg, plasser etc. Erfaringene fra styrtregnet i 2011 viste sammen med nye beregninger at denne metoden ikke var god nok. Det var rett og slett ikke mulig å oppmagasinere så store vannmengder i byen. I Skybruddsplanen er hovedtiltaket å lede vannet til havet via nye vannveier.

Offentlige prosesser er omstendelige, og det tar tid fra ulike tiltak vurderes til konkrete tiltak gjennomføres. Tiltakene som ble foreslått i "Skybruddsplanen" er for tiden under politisk behandling, og det er enda ikke konkludert med hvilke tiltak som vil gjennomføres.

3.5.1 Skybruddsplan 2012

Skybruddsplanen anbefaler at København oppgraderer overvannshåndteringen slik at det kun oppstår flomskader ved styrtregn som statistisk sett inntreffer hvert 100. år. Planene lister opp en rekke tiltak, og anslår at det vil ta minst 20 år før alle tiltakene er gjennomført. Derfor har planen også en prioritering av tiltakene. Det er et mål, så langt det lar seg gjøre, å kombinere overvannsløsninger med å gjøre byen mer grønn og blå. Det betyr å lage åpne løsninger for overvannshåndteringen for å skape mer vann og grøntarealer i bybildet. Tiltakene i rapporten er anslått å ha en kostnad på omkring 3,8 milliarder danske kroner (DKK)

Samfunnsøkonomiske vurderinger ligger til grunn for hvor mye tiltak som foreslås i planen. Figuren under viser resultatet av disse beregningene, som konkluderer med at det mest samfunnsøkonomiske effektive er å tilpasse tiltakene til å sikre mot styrtregn som inntreffer i gjennomsnitt en gang per 100. år. Planen foreslår tiltak som vil hindre vanddybden i Københavns gater å overstige 10 cm. De anslår at ved 10 cm vanddybde vil det bli få skader på bebyggelsen, og det vil fremdeles være fremkommelig for biler, sykler og fotgjengere.

GEVINDST VED SKYBRUDSSIKRING

FIGUR 1 // Nettogevinst ved skybruddssikring i Frederiksberg og Københavns Kommune. Beløbene er nutidsverdier over 100 år.

Figur 1: Grafen viser at det er størst nettogevinst ved å innføre tiltak på et nivå for å sikre mot 100-årsflom. Figuren er hentet fra Skybrudsplan for København kommune (2012)

Med minimum 20 års gjennomføringstid for Skybruddsplanen, er det nødvendig med strenge prioriteringer. København kommune har fått en rapport med oversikt over hvilke gater og områder som er mest utsatt, og i hvilke områder flomvann vil gi størst skade. Risikoanalysen bestemmer de høyest prioriterte områdene. Deretter følger områder hvor det er relativt lite kostbart å gjøre utbedringer. Blant de foreslåtte tiltakene er å lage en tunell for overvann fra indre og vestre by til havet. Vann fra gater og flater skal ledes inn til tunnelen som dimensjoneres for å ta svært store vannmengder.

Gjennomføringen av Skybruddsplanen er beregnet til å koste 3,8 milliarder DKK. Av dette er det lagt opp til at 1,2 milliarder DKK skal betales av private tomteeiere for utbedringer på tomtene. 2,2 milliarder DKK av kostnadene skal dekkes gjennom økte avgifter på vann og avløp. Dette er kostnader knyttet til utbedring av eksisterende og bygging av nye offentlige systemer for å lede vannet ut til havet. De siste 400 millionene skal dekkes over ordinær kommuneskatt.

Denne finansieringsplanen forutsatte en endring i lovene som nylig ble innført (se kapittel om juridiske virkemidler). Denne endringen gjorde det mulig for de kommunale vannselskapene å ta inn avgifter for å finansiere tiltak utover rene investeringer i rørsystemet. Med de nye lovene kan disse avgiftene også kreves for å finansiere systemer for å lede overvann bort fra avløpssystemet.

Med hjemmel i de nye lovene har København innført et nytt system for vannavgifter.

3.5.2 Juridiske virkemidler

I 2013 ble det gjort en lovendring for å gjøre det enklere for vannselskapene å finansiere overvannstiltak gjennom vannavgiftene. Dette var ikke mulig tidligere. Lovendringen var midlertidig, og gjaldt først kun ett år frem til 1. januar 2015. I desember 2014 ble ordningen gjort permanent gjennom BEK nr 1431 (*om spildevandsselskabers medfinansiering af kommunale og private projekter vedrørende tag og overfladevand af 16. december 2014*). Loven er beskrevet i notatet "*Vejledende notat om reglerne for spildevandforsyningsselskabers medfinansiering af kommunale og private projekter vedrørende tag- og overfladevand*" (Miljøministeriet, 2013). Loven innebærer at vannselskapene også kan benytte inntektene fra avgifter til andre investeringer enn i ledningsnett.

3.5.3 Øvrige virkemidler

København har et mål om å øke antall grønne tak med vegetasjon som et ledd i klimatilpasningen (Rømø, 2012). Grønne tak holder på vannet, og fungerer som en oppmagasinering under kraftig nedbør. I tillegg har grønne tak en rekke andre positive egenskaper.

I 2008 startet København kommune med studier av dette virkemiddelet, og er blitt en integrert del av Københavns klimastrategi. Fra 2010 har det vært obligatorisk med grønne tak i alle kommunale bygg og i de fleste nye byggeplaner. Det er ventet at det vil bli 200 000 m² nye grønne tak basert på foreliggende planer.

København kommune har også en mulighet for å få redusert vannavgiften ved å gjøre lokale tiltak mot overvann (Københavns kommune, 2014). Lokal avledning av regnvann (LAR) kan bli belønnet med opptil 300 DKK per kvadratmeter som refundert avgift. Vannskapet i København, HOFOR, gjør en vurdering av enkelte tiltak før det kan skje en refundering. I tillegg krever tiltakene tillatelse etter bygningsloven og miljøloven.

For nybygg på mer enn 300 m² er LAR påkrevd med mindre særlige forhold taler i mot. Det kan for eksempel være områder med forurenset grunn hvor man ikke ønsker løsninger hvor vann ledes ned i de forurensede områdene.

3.6 Privat/offentlig samarbeid i Frankrike

Frankrike har opplevd noen store flomhendelser på 2000-tallet og spesielt i 2002 i Gardregionen og i 2010 og 2014 i Varregionen var dette relatert til urbane strøk (Larrue, et al., 2014, s. 17). I etterkant av flomhendelsene har det kommet lovendringer for å underbygge bedre flomsikring, flomhåndtering og flomskadepensasjon. De første flomrelaterte lovene ble innført i Frankrike allerede i 1858, men det har skjedd mange og store endringer siden starten på 1980-tallet. I 1982 ble en lov om naturskadeerstatning (referert til som "Cat Nat") innført, hvor staten tar det overordnede ansvaret for forsikringsutbetalinger gjennom CCR (Caisse Centrale de Réassurance), men hvor private forsikringsselskaper kan stå for forsikringene for enkeltpersoner og få dem dekket av staten. Naturskadeerstatning finnes også i Norge, men her dekker den ikke oversvømmelser i bymiljø, som den gjør i Frankrike (Den norske regjering, 2014).

Etter store flom- (og storm-)hendelser i 1999 ble Mission Risques Naturels (MRN) grunnlagt i 2000 av to sammenslutninger av forsikringsselskaper med det formål å samarbeide med myndighetene om kunnskapsutvikling og –deling knyttet til forståelse av naturkatastrofer og tiltak for å forebygge slike. Dette offentlig-privatsamarbeidet ble ytterligere utvidet i 2012 da CCR og MNR, i samarbeid med den franske regjering (representert av departementet for økologi), opprettet en plattform kalt

Observatoire National des Risques Naturels (ONRN, direkte oversatt til "Nasjonalsobservatoriet for naturrisiko") (ONRN, 2014).

ONRN er spesielt innrettet mot kunnskap om alle aspekter ved flom og skal nå ut til en lang rekke sentrale aktører, fra statlig nivå og ned til individet. Internettportalen inneholder kart over flomutsatte områder og informasjon om alt fra flompreventive tiltak til hvordan man kan søke naturskadeerstatning. Portalen samler altså informasjon fra en lang rekke aktører, både private og offentlige, og gir brukerne mulighet til å koble sammen ulik informasjon. For eksempel kan man på regionalt nivå få frem hvor mange som bor på flomutsatte områder og hvor store forsikringsutbetalinger som har blitt gitt, og deretter finne informasjon om preventive tiltak slik som planretningslinjer og prosjekter som er gjennomført for å redusere flomrisiko (KNOW4DRR: Disaster Risk Reduction Knowledge, 2014). Portalen er dermed et godt eksempel på hvordan det private og det offentlige kan samarbeide om fremskaffelse og tilrettelegging av informasjon, samt god veiledning til ulike aktører med interesser knyttet til overvann eller oversvømmelser.

3.7 Ekstremnedbør i Storbritannia 2007

I forbindelse med store oversvømmelser i England sommeren 2007 ble det satt ned en kommisjon ledet av Sir Michael Pitt for å gå gjennom hva som kunne forbedres i forbindelse med flomhendelser. Kommisjonen hadde et mandat til å se på preventive tiltak, varslingstiltak, tiltak knyttet til flomhendelsene selv og tiltak knyttet til etterarbeid ved flomhendelser. Kommisjonen ledet ut i en omfattende rapport publisert i 2008 (Cabinet Office, 2008) med 92 forslag til forbedringer i alle faser av flomhendelser; før, under og etter. Rapporten har dannet grunnlag for en stor mengde arbeid som er gjort av myndighetene i England og i Wales i etterkant.

I en rapport publisert av DEFRA i 2012 går det systematisk gjennom de 92 forslagene og hvordan myndighetene har svart på dem. En av de store forskjellene mellom Pitts rapport og DEFRAAs rapport er fokuset på byer. Mens Pitt skriver: "Et av de slående trekkene ved sommeroversvømmelsene i 2007 var overflatevann. Urbane områder var særlig utsatt for flom, siden plutselig og intenst regn her ikke finner naturlige avløp, i motsetning til i rurale områder hvor jord er åpent tilgjengelig. I mange byområder finnes det ingen gjennomtrengelige overflater slik at å unngå overflatevann er helt avhengig av rørsystemer og pumper" (Cabinet Office 2008, s. 97, *forfatterens oversettelse*). Det fører til at mange av forslagene er beskrevet for urbane områder og et av hovedforslagene (forslag 28) er at nasjonal lovgiving må samle alle flomårsaker i en lov, med klar fordeling av ansvar og gode systemer for håndtering av flomrisiko. I DEFRAAs rapport fra 2012 er det ikke én spesifikk referanse til byområder og også i lovverket er det vanskelig å se hvordan byspesifikke problemstillinger håndteres. I 2010 ble en lov knyttet til flom utstedt ("The Flood and Water Management Act") og den tar for seg juridisk regulering av flom og kysterosjon (Den engelske regjering, 2010). Mange av virkemidlene er klart knyttet til byområder, uten at de har spesifikk referanse til slike.

Som en følge av oversvømmelsene har det blitt jobbet intenst med lover og reguleringer knyttet til flom. Først kom "The Flood Risk Regulations" i 2009 (Den engelske regjering, 2009), som både var en oversettelse av EUs flomdirektiv og en lokal tilpasning til engelske forhold. Selv om det tidlig i dokumentet understrekes at alle former for flom er inkludert, også flom som følge av store nedbørmengder, er det ingen deler av dokumentet som peker direkte på forvaltning av overvann i byer. Snarere er det spesifisert at miljømyndighetene og lokale myndigheter (referert til som Lead Local Flood Authority) må utforme flomkart og konsekvensutrede mulighetene for flom fra elver, vassdrag, hav og vannreservoarer. Det er derfor lite i disse reguleringene som peker mot virkemidler som kan benyttes for å forhindre flom eller flomskader i urbane strøk. Likevel; opprettelsen av en lokal flommyndighet kom som en følge av Pitts gjennomgang av oversvømmelsene i 2007 og har blitt institusjonalisert til å skulle håndtere flomrisiko i urbane strøk gjennom "The Flood and Water Management Act" (Den engelske regjering, 2010). I en veileder til lokale flommyndigheter har

miljømyndighetene beskrevet hvordan man skal gjøre analyser av lokal flomrisiko knyttet til elver, overvann og grunnvann (Environment Agency, 2012). Myndighetene har også produsert en nasjonal analyse av flom knyttet til overvann (Environment Agency, 2014).

Gjennom *the Flood and Water Management Act* har ansvarsforholdet mellom nasjonale og lokale myndigheter blitt presisert og miljømyndighetene, gjennom Environment Agency (tilsvarende Miljødirektoratet i Norge) har ansvaret for flomrisiko knyttet til havet, store elver og reservoarer, mens lokale flommyndigheter har ansvar for grunnvann, overvann og mindre elver og vassdrag. De lokale flommyndighetene har ansvaret for å: 1) utvikle en strategi knyttet til flomrisiko innenfor sitt område, 2) utrede flomhendelser; 3) holde oversikt over utstyr og hjelpemidler til bruk ved flomhendelser; 4) godkjenne overvannssystemer i henhold til bærekraftige overvannssystemer (Sustainable Urban Drainage Systems, SUDS); og 5) samarbeide med andre flommyndigheter for å sikre effektive prosesser på tvers av faggrenser, for eksempel mellom myndigheter ansvarlige for veier, for bygg og for vannsystemer.

Lista fra Pitts gjennomgang (Pitt, 2008) over tiltak for å prognostisere, varsle, hindre, håndtere, tåle og rydde opp etter flomhendelser inneholder 92 elementer. Myndighetenes svar i 2012 var at 43 av tiltakene er implementert, 40 er pågående, 6 skal avsluttes innen en bestemt dato og 3 er ikke tatt videre (DEFRA, 2012). Mange av tiltakene som nevnes er knyttet til virkemidler for å enten redusere flom og oversvømmelser i urbane områder eller for å redusere skadene som følge av flom og oversvømmelser. Mange av punktene i tabellene over virkemidler kan leses ut fra DEFRA's rapport.

Ofwat (The Water Services Regulation Authority), et organ for regulering av vanntjenester i England og Wales, ble opprettet i forbindelse med privatisering av vanntjenester i England og Wales i 1991. De skal sikre at priser for vann- og avløpstjenester er de samme overalt i de to landene. De har også initiert forskningsprosjekter knyttet til overvannsproblematikk og har blant annet gjort en sammenlignende studie mellom hvordan overvann behandles i England og Wales og seks andre land (Sverige, USA, Australia, Tyskland, New Zealand og Nederland). Der slås det fast at det er større likheter enn forskjeller mellom landene, men at England kan ha vanskeligheter med å endre sitt system, både fordi de var det første landet til å legge alt avløps- og overvann i rør (slik at de er historisk "bundet" til løsningen) og fordi de har privatisert vann- og avløpssektoren (MWH, 2011).

4 Oppsummering

4.1 Juridiske virkemidler og overvannsavgift

Gjennomgangen av juridiske virkemidler viser at det i senere tid, har blitt gjennomført relevante lovendringer i Sverige (A.8), Danmark (A.1, A.2) og Finland (case 1). For Finland er det på nåværende tidspunkt for tidlig å vite hvilke konsekvenser lovendringene vil medføre. Det fremstår imidlertid klart at kommunen gjennom lovendringene har fått styrket sin påvirkningskraft i forhold til å imøtekomme fremtidens utfordringer knyttet til forventede økninger i nedbørintensitet og tilhørende økt risiko for oversvømmelse i urbane områder. Viktige momenter i lovendringene omfatter en tydeliggjøring av ansvarsforhold samt muligheter for innføring av overvannsavgifter.

For Danmark har lovendringene gjort det mulig for kommunene å endre VA-selskapets dimensjoneringskrav slik at de også omfatter oversvømmelse. De kostnader en slik oppdimensjonering medfører, dekkes gjennom å øke avløpsavgiften. I tillegg er det blitt gjennomført lovendringer som muliggjør at VA-selskapet kan medfinansiere den kommunale eller private overvannshåndteringen. Også disse lovendringene medfører en økt tydeliggjøring av ansvarsforhold. Dette fremkommer også i et offentlig notat (Motion 2014/15:1204) hos den svenske Riksdagen (Damm, 2014). I kontekst av at svenske kommuner har behov for tydeligere veiledning og lovgivning på hvordan beredskapen mot flom skal ivaretas, henvises det i notatet blant annet til de endringer i lovgivningen som er utført i Danmark i senere tid. Det er imidlertid usikkert om ansvarsforholdene er tilstrekkelig tydelige. Dansk Vand- og Spildevandsforening (2015) antyder at lovendringen ikke løser dagens utfordring med plassering av ansvaret for overholdelse av fastlagt servicenivå. Dette begrunnes i det faktum at størrelsen på nedbøren vil påvirke hvem som er ansvarlig. F.eks. vannselskapet er ansvarlig for alle nedbørhendelser opp til ett gitt servicenivå fastsatt i avløpsplanen, mens den kommunale beredskap vil være ansvarlig for alle nedbørtilfeller over dette. Dansk Vand- og Spildevandsforening mener denne oppdelingen i aktører bidrar til å hindre synergi ved implementering av løsninger og på den måten øker risikoen for skadegivende oversvømmelser.

Selv om lovgivningen i Danmark åpner for reduksjon eller fritak av avløpsavgiften, har det ikke vært mulig å identifisere kommuner hvor dette er gitt som følge av innføring av lokale tiltak for overvannshåndtering. Eneste funnet i denne sammenheng er Fredericia Spildevand og Energi A/S (Fredericia Spildevand og Energi A/S, 2014) som på sine nettsider rapporterer at de har påbegynt arbeidet med å revidere betalingsvedtektene slik at de reflekterer nye forhold i bransjen deriblant økt fokus på lokal håndtering av regnvann (LAR).

I Danmark har det også blitt gjennomført en omfattende analyse av ulike modeller for endring av reglene for betaling av avløpsavgiften (Kristensen, Dahlgren, Groving, & Plesner, 2011). I analysen har det blant annet blitt vurdert fire modeller for beregning av særskilt overvannsavgift. Modeller for fastsettelse av avgiften er basert på:

- › Tomteareal
- › Utbygd areal (tak og harde flater)
- › Redusert areal (midlere avrenningskoeffisient multiplisert med totalt areal)
- › Fastsettelse av avgift ut i fra såkalt avledningsrett (f.eks. størrelse på rør).

Det konkluderes i analysen at innførelsen av overvannsavgift vil øke motivasjonen til å etablere lokal overvannshåndtering. I tillegg, ettersom overvannsavgiften er tenkt provenynøytalt, vil også avgiften for store vannforbrukere reduseres. Det er hovedsakelig to grupper som vil merke den største økningen i avgifter:

- › Boliger og småbruk med lavt vannforbruk og som i dag fører overvann til ledningssystemet.
- › Store eiendommer med lavt vannforbruk.

Analysen beregner for et case for Århus at den første gruppen vil kunne forvente en økning av avgiften opp mot 170 % og den siste gruppen en økning opp mot 450 %. Videre i analysen foreslås det en egen modell for håndtering av overvann fra veiarealer. I dag må det for håndtering av overvann fra kommunale veier i Danmark, betales en fast prosent av de totale avløpsomkostninger (opp mot 8 %). Forslaget i analysen er en modell hvor prisen beregnes ut i fra veiens areal (kvadratmeter) og hvor de totale omkostninger for kommune eller stat ikke økes totalt sett.

For Sverige ble det gjort en viktig lovendring i 2007 som omfattet at avgift for overvann ble skilt ut fra øvrige avgifter (vannforsyning og avløp). Lovendringen muliggjør etablering av overvannsavgift hvorav størrelsen på avgiften er satt ut i fra den mengden overvann eiendommen tilfører det kommunale avløpsnett. I praksis er det størrelsen på eiendommen, andel harde flater og hvor vidt eiendommen er tilkoblet kommunens ledningsnett som er avgjørende for størrelsen på avgiften. Växjö kommune fremstår som et illustrativt eksempel på hvordan den praktiske gjennomføringen av overvannsavgift kan utføres. Etter kontakt med teknisk ledelse i Växjö kommune, fremkommer det at det at svært få klager som følge av innføringen av overvannsavgiften. Kommunen har gitt informasjonsarbeidet høy prioritert, og alle husstander og bedrifter har fått tilsendt informasjon. I tillegg er det slik at de fleste huseiere får lavere skatter enn før overvannsavgiften ble innført. Siden gressplener ikke regnes som "harde flater", blir ikke hager avgiftsbelagt. De som får størst økning i avgifter er næringsliv med store takflater og parkeringsplasser, som for eksempel kjøpesentre, stormarkeder etc.

Når det gjelder reduksjon av overvannsavgiften som følge av implementering av tiltak på eiendommer, er det så langt kun meldt inn mellom 200 og 300 henvendelser til Växjö kommune. Kommunen oppgir også at bare et titalls av disse er innvilget. Dette kan tyde på at det foreløpig er relativt få som har gjennomført tilfredsstillende avbøtende tiltak lokalt, og at de aller fleste aksepterer endringen i avgiften. Kommunen rapporterer imidlertid at for byggeprosjekter som er igangsatt etter at loven trådte i kraft, har fokuset på overvannsproblematikken økt og at disse i større grad gjennomfører avbøtende tiltak. Generelt påpeker kommunen at overvannsavgiften er et verktøy som kan utvikles videre, blant annet gjennom en finere gradering av avgiften. Det er med andre ord et potensiale for å gjøre avgiften enda mer treffsikker. Det er per i dag ikke gjort noe evaluering av avgiften. Dette ventes å bli gjort en gang etter at hele avgiften er innført i 2015.

En ting å merke seg med overvannsavgiften i Växjö er at det per i dag ikke eksisterer noen avgift på kommunale veier. Växjö kommune har beregnet en avgift på alle veier, som det vurderes skal pålegges vegmyndighetene ved Trafikverket. Men det er ikke juridisk avklart om kommunen har lov hjemmel for å kreve avgifter fra Trafikverket, så denne avgiften er per nå ikke innført.

4.2 Krav og pålegg om tiltak

I tillegg til lovendringene i de nordiske land, eksisterer det mange land deriblant Canada, Danmark og England som har krav knyttet til overvannshåndtering ved nye utbyggingsprosjekter. Ofte er dette

formulert som pålegg om tiltak om f.eks. grønne tak hvis bygningsmassen overskrider ett gitt areal, eller lokal overvannshåndtering hvis utbyggingprosjektet involverer flere enn ett vist antall bygninger. I tillegg har flere land som Belgia, Japan og Sveits innført pålegg om tiltak som indirekte vil påvirke overvannshåndteringen i en positiv retning. Disse påleggene er ofte motivert med den hensikt å redusere den delen av drikkevannforbruk som går til hagevanning samt fremme grønne flater i urbane områder.

4.3 Veiledere og informative virkemidler

En forutsetning for at kommuner eller utbygger skal velge lokale løsninger for overvann fremfor tradisjonelle løsninger er at det eksisterer tilstrekkelig informasjon, veiledning og eksempler på hvordan de lokale løsningene dimensjoneres, utformes og driftes. Gode dokumenterbare veiledere som f.eks. de som den danske Spildevandskomiteen har utarbeidet er derfor viktige virkemidler i så måte. Veiledningsmaterieell for utforming av lokale løsninger for overvannshåndtering er også vanlig på statlig nivå i USA. Ofte er veiledere knyttet direkte opp mot pågående forskning og utvikling på området. I USA er det også normalt at lokale løsninger benyttes aktivt på arealer tilknyttet skoler og benyttet til undervisningsformål.

Ett pragmatisk virkemiddel med den hensikt å ivareta effekter av klimaendringer, er benyttelse av såkalte klimafaktorer ved dimensjonering av overvannssystem for fremtidig bebyggelse. Det er mange land inkludert Canada, Sverige, Danmark og Norge som benytter klimafaktorer i dag. Blant annet pga. usikkerheten rundt en slik faktor er det svært sjeldent at slike faktorer er juridisk forankret, og normalt vil disse kun være veiledende.

Grønne arealfaktorer er ett annet virkemiddel som kan styre utbyggingsprosjekter i ønsket retning mht. overvannshåndtering. Flere land, deriblant England, Sverige, Tyskland og Østerrike, har gode eksempler på hvordan grønne arealfaktorer er premissgivende ved utbyggingsprosjekter. Krav om slike faktorer er ofte satt av kommunen eller den lokale myndighet og vil kunne variere fra et prosjekt til et annet. Ofte er hovedhensikten med de grønne arealfaktorene å sørge for tilstrekkelig andel grønne arealer kombinert med lokale overvannstiltak i ett urbanisert område og for å sikre biomangfold. Selv om grønne arealfaktorer ikke setter fysiske krav til overvannshåndteringen, stimulerer virkemiddelet til lokale overvannstiltak. Ett liknende virkemiddel som også er tilpasset ny bebyggelse er såkalte miljøsertifiseringssystemer for utbyggingsprosjekter. Et miljøsertifiseringssystem, som f.eks. BREEAM, er et internasjonalt poengbasert system hvor det gis poeng til ulike tema med positiv påvirkning på miljø. Antall totalt oppnådde poeng bestemmer byggets miljøstatus. En forutsetning for at slike systemer skal kunne benyttes som gode virkemidler for å redusere risiko for flom og oversvømmelse er at de er tilpasset de utfordringene som eksisterer lokalt.

4.4 Kobling til EU-direktiver

Vår gjennomgang av overvannsarbeid i utlandet viser at EU-direktiver i liten grad benyttes som virkemidler for å redusere risikoen for nedbørbetinget oversvømmelse i urbane områder. EUs flomdirektiv omfatter såkalt pluvial eller nedbørbetinget oversvømmelse, det vil si oversvømmelse som skyldes avrenning før det når vassdraget (European Commission, 2014). Ved implementeringen av flomdirektivet på ett nasjonalt nivå er denne type oversvømmelse normalt ikke gitt særskilt fokus (Hildén, et al., 2012). Eksempelvis, den nasjonale implementering av EUs flomdirektiv i Danmark (Europa-Parlamentets og Rådets direktiv 2007/60/EF av 23. oktober 2007 om vurdering og styring av risikoen for oversvømmelser) omhandler håndtering av flom i tettsteder i et endret klima. I Danmark er EUs flomdirektiv hjemlet ved lov nr. 1505 av 27. desember 2009 om vurdering og

styring av oversvømmelsesrisikoen fra vandløb og sjøer, lov nr. 121 av 2.februar 2010 om *vurdering og risikostyring for oversvømmelser fra havet, fjorde eller andre dele af søterritoriet*, og lov nr. 1042 av 1.september 2010 om *samarbejde mellem Danmark og Tyskland om vurdering og styring af oversvømmelsesrisikoen fra vandløb og søer i det internasjonale vanddistrikt*. Risikoen for oversvømmelse fra avløps- og overvannssystemet er dermed ikke inkludert i implementering av flomdirektivet i Danmark. Tilsvarende, er implementeringen av EUs flomdirektiv i Storbritannia gjort uten særskilt henvisning til forvaltningen av overvann i byer.

Tilsvarende som for EUs flomdirektiv, har det i litteraturgjennomgangen ikke blitt funnet eksempler på hvordan EUs vanddirektiv kan benyttes som virkemiddel for å redusere risiko for oversvømmelse i urbane områder. I Norge er EUs vanddirektiv juridisk implementert som "Forskrift om rammer for vannforvaltning" Vannforskriften, og skal bidra til å sikre god miljøtilstand i vassdrag, grunnvann og kystvann. Med utgangspunkt i at urbant overvann fra tette flater og veger bidrar med en betydelig mengde forurensning til vannforekomstene (Lindholm, 2004), vil myndigheter, gjennom Vannforskriften, kunne pålegge aktører som bidrar med forurensning til å gjennomføre tilstrekkelig tiltak for å sikre god miljøtilstand i vannforekomsten. Konkrete tiltak som fjerner forurensninger før den når vannforekomsten inkluderer infiltrasjonsanlegg, fordrøyningsbasseng, blågrønne løsninger og andre lokale tiltak for håndtering av overvann. Det er viktig å bemerke at de eksakt samme tiltakene også vil holde overvannet tilbake lokalt og dermed bidra til å redusere risikoen for oversvømmelse i urbane områder. Med dette som utgangspunkt vil det derfor være naturlig å vurdere muligheter for å avklare ansvarsforhold for urbant overvann gjennom å se på Vannforskriften som et virkemiddel i seg selv.

5 Konklusjoner

I litteraturen fremkommer det at utfordringer knyttet til flom og oversvømmelse i urbane områder i hovedsak er koblet til flom i vassdrag og i liten grad som følge av oversvømmelse/flom fra nedbør på tette flater. Dette fokuset gjenspeiler også virkemidlene som er rapportert i litteraturen. Oppfatningen er i overensstemmelse med tidligere studier. Eksempelvis poengterte Pasche et al. (2008) at pluviale flommer knapt har blitt vurdert og at effektive strategier er fraværende. Videre, selv om arbeidet med klimatilpassing har pågått gjennom lengre tid, har mye av arbeidet foregått på ett re forberedende nivå, og det er lite konkret implementering. Den konkrete implementeringen har typisk vært sporadisk og følger ofte av konkrete nedbørhendelser som har medført stor skade (jfr. København og England).

Basert på de virkemidler som er gjennomgått i denne rapporten kan følgende oppsummeres:

- › Majoriteten av virkemidlene er rettet mot nye utbyggingsprosjekter.
- › Virkemidler i form av pålegg om tiltak er primært rettet mot nye utbyggingsprosjekter. Subsidier for etablering av tiltak er primært rettet mot eksisterende bygningsmasse.
- › I land hvor det gis pålegg om tiltak gis det normalt også insitamenter og/eller subsidier ved gjennomføring av tiltak.
- › Flere land har endret lovverket for å muliggjøre etablering av en separat overvannsavgift.
- › Der overvannsavgift benyttes som virkemiddel gis det normalt reduksjon eller fritak av avgift ved etablering av tiltak. Basert på erfaringene som foreligger fra Växjö kommune er dette et virkemiddel med begrenset effekt på eksisterende bebyggelse. Det bemerkes at disse erfaringene er fra en tid før full implementering av avgiften.
- › Det er ikke identifisert eksempler på at EU-direktiver (vannrammedirektivet eller flomdirektivet) benyttes som virkemidler.
- › Danmark er det landet i Norden som tilsynelatende har kommet lengst i å fremskaffe og gjøre offentlig tilgjengelig og god informasjon og veiledning om klimafaktorer og fysiske tiltak for lokal overvannshåndtering.

6 Referanser

- 10,000 Rain Gardens Project. (2014). *The 10,000 Rain Gardens Project*. Hentet fra <http://raingardens.spawnusa.org/> (11.11.2014)
- Arnbjerg-Nielsen, K. (2008). *Forventede ændringer i ekstremregn som følge af klimaændringer*. IDA Spildevandskomiteen, Skrift nr. 29.
- Bello-Dambatta, A., Kapelan, Z., Butler, D., Oertlé, E., Wintgens, T., Rozos, E., . . . Mamassis, N. (2014). *Transitions To The Urban Water Services Of Tomorrow (Trust D42.1) Guidance on evaluation and selection of sustainable water demand management technologies*. European Union Seventh Framework Programme (FP7/2007-2013), EU.
- CCA. (2014, November 10). *Europe in a changing climate, Centre for Climate Adaption (CCA)*. Hentet fra <http://www.climateadaptation.eu/>
- Chief Corporate Officer, City of Toronto. (2013, 11 22). *Resilient City: Preparing for Extreme Weather Events*. Hentet fra <http://www.toronto.ca/legdocs/mmis/2013/pe/bgrd/backgroundfile-64016.pdf>
- City of London. (2011). *Minutes of the Municipal Council Meeting, July 25, 2011, pp. 33*. Ontario:<http://council.london.ca/meetings/Council%20Minutes/2011-07-25%20Minutes/Council%20Minutes.pdf>.
- City of Seattle Legislative Information Service. (2013, 7 22). *Green Stormwater Infrastructure Resolution*. Hentet fra Seattle City Council Resolution Index: <http://clerk.seattle.gov/~scripts/nph-brs.exe?s1=&s3=31459&s2=&s4=&Sect4=AND&l=20&Sect5=RESNY&Sect6=HITOFF&d=RESF&p=1&u=%2F~public%2Fresny.htm&r=1&f=G>
- City of Toronto. (2014). *Toronto*. Hentet fra Green Roofs: <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=3a7a036318061410VgnVCM10000071d60f89RCRD> (20.11.2014)
- City of Toronto. (2014a). *Green Roof Bylaw*. Hentet fra <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=3a7a036318061410VgnVCM10000071d60f89RCRD#thresholds>
- City of Toronto. (2014b). *Eco-Roof Incentive Programs*. Hentet fra <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=3a0b506ec20f7410VgnVCM10000071d60f89RCRD>
- City of Toronto. (2014c). *Toronto Green Standard*. Hentet fra <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=42350621f3161410VgnVCM10000071d60f89RCRD&vnextchannel=f85552cc66061410VgnVCM10000071d60f89RCRD>
- City of Toronto. (2014d). *Mandatory Downspout Disconnection*. Hentet fra <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=d490ba32db7ce310VgnVCM10000071d60f89RCRD>
- City of Toronto. (2014e). *Basement Flooding Protection Subsidy Program*. Hentet fra <http://www1.toronto.ca/wps/portal/contentonly?vnextoid=30ee7c6a9967f310VgnVCM10000071d60f89RCRD&vnextchannel=f041ffa6ee33f310VgnVCM10000071d60f89RCRD>
- Clean Water Equals Clean Growth. (2014). *About Stormwater Charges*. Hentet fra <http://www.cleangrowthcleanwater.com/faq/about-stormwater-fees> (14.11.2014)
- Clean Water Equals Clean Growth. (2014). *Stormwater Credit Manual*. City of Portland, Maine.
- Clim-ATIC. (2014). *Climate Change — Adapting to The Impacts, by Communities in Northern Peripheral Regions*. Hentet fra <http://www.clim-atic.org/> (30.11.2014)
- Damm, S. (2014). *En hållbar dagvattenhantering för att undvika översvämningar*. Motion till riksdagen: 2014/15:1204.
- Dansk Vand- og Spildevandsforening. (2015, 02 01). *Betalingsregler for spildevand*. Hentet fra <http://www.danva.dk/Medlemmer/Klima/Betalingsregler.aspx>

- DANVA. (2011). *En kagebog for analyser af klimaændringers effekter på oversvømmelser i byer*. Dansk Vand- og Spildevandsforening (DANVA), ISBN: 978-87-92651-04-4.
- DEFRA. (2010). *Draft strategy for skills and capacity building in local authorities for local flood risk management*. London: DEFRA.
- DEFRA. (2011). *Co-operation and requesting information in flood and coastal erosion risk management*. Rotherham: DEFRA.
- DEFRA. (2012). *gov.uk*. Hentet 11 16, 2014 fra https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/82421/suds-consult-annexa-national-standards-111221.pdf
- DEFRA. (2012, 1 27). *The Government's Response to Sir Michael Pitt's Review of the summer 2007 Floods: Final Progress Report*. Hentet 11 15, 2014 fra https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/69489/2012-01-31-pb13705-pitt-review-progress.pdf
- dejure.org. (2014). Hentet fra <https://dejure.org/> (22.11.2014)
- Den danske regering. (2012). *Sådan håndterer vi skybrudd og regnvand - Handlingsplan for klimasikring av Danmark*.
- Den engelske regering. (2009). *The Flood Risk regulations*. Hentet 11 16, 2014 fra http://www.legislation.gov.uk/uksi/2009/3042/pdfs/uksi_20093042_en.pdf
- Den engelske regering. (2010, 4 8). *Flood and water management act*. Hentet 11 16, 2014 fra [legislation.gov.uk: http://www.legislation.gov.uk/ukpga/2010/29/contents](http://www.legislation.gov.uk/ukpga/2010/29/contents)
- Den norske regering. (2014, 4 25). *Kapittel 4 Rettstilstanden i andre land*. Hentet 11 30, 2014 fra Proposisjon til Stortinget (forslag om lovvedtak): Lov om erstatning for naturskader (naturskadeerstatningsloven): <http://www.regjeringen.no/nndep/lmd/dokument/proposisjonar-og-meldingar/prop/2013-2014/Prop-80-L-20132014/4.html?id=757551>
- Department for Communities and Local Government. (2009). *Planning Policy Statement 25: Development and Flood Risk Practice Guide*. London: Department for Communities and Local Government.
- Einfalt, T., Hatzfeld, F., Wagner, A., Seltmann, J., Castro, D., & Fredrichs, S. (2007). *URBAS : Forecasting and Management of Flash Floods in Urban Areas*. NOVATECH, session 1.2.
- Environment Agency. (2010). *What to do before, during and after a flood*. Bristol: Environment Agency.
- Environment Agency. (2012, 12 21). *Guidance of surface water flood mapping for Lead Local Flood Authorities*. Hentet fra https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/297404/LIT_7030_91c653.pdf
- Environment Agency. (2014). *Flood and coastal erosion risk management*. Hentet fra <http://learning.environment-agency.gov.uk/capacitybuilding/>
- Environment Agency. (2014). *Risk of Flooding from Surface water*. Hentet fra <http://watermaps.environment-agency.gov.uk/wiyby/wiyby.aspx?topic=ufmfsw#x=357683&y=355134&scale=2>
- European Commission. (2014, 12 2). *Implementing of the Floods Directive, Requirements of the Directive*. Hentet fra http://ec.europa.eu/environment/water/flood_risk/implem.htm
- Finlex. (2014). *Finlex*. Hentet fra <http://www.finlex.fi/sv> (18.11.2014)
- Fredericia Spildevan og Energi A/S. (2014, November 10). *Betalingsvedtægter, Fredericia Spildevan og Energi A/S*. Hentet fra <http://www.fredericiaspildevand.dk/Default.aspx?page=56&vpath=5-40-56->
- Green New Deal. (2011). *Växjö on the way to fossil fuel free town*. Hentet fra <http://greennewdeal.eu/energy/successes/vaexjoe-the-greenest-city-in-europe.html> (01.11.2014)

- Gregersen, I., Madsen, H., Linde, J., & Arnbjerg-Nielsen, K. (2014). *Opdaterede klimafaktorer og dimensionsgivende regnintensiteter*. IDA Spildevandskomiteen, Skrift nr. 30.
- Halcrow Group Limited. (2012, 3). *Partnership funding and collaborative delivery of flood risk management: a practical resource for LLFAs*. Hentet fra http://randd.defra.gov.uk/Document.aspx?Document=9958_FD2643_Partnershipfundingguide.pdf
- Hildén, M., Dankers, R., Kjeldsen, T., Hannaford, J., Kuhlicke, C., Kuusisto, E., . . . Wolters, H. (2012). *Floods – vulnerability, risks and management*. ETC CCA/ICM Joint Technical Paper 2/2012.
- HIRDS. (2014). *NIWA Taihoro Nukurangi*. Hentet fra High Intensity Rainfall System (HIRDS) V3: <http://hirds.niwa.co.nz/> (10.11.2014)
- Hunt, D., & Rogers, C. (2014). *Rainwater Harvesting: Trade-offs between Urban Pluvial Flood Risk Alleviation and Mains Water Savings*. World Sustainability Forum 2014, Conference Proceedings Paper.
- IWA. (2014). *The International Water Association (IWA) Thematic Programmes*. Hentet fra <http://www.iwahq.org/2h/programmes.html> (23.11.2014)
- Jord- och skogsbruksministeriet. (2014). *Nationell plan för anpassning till klimatförändringen 2022*. Jord- och skogsbruksministeriet, Finland.
- Kazmierczak, A., & Carter, J. (2010). *Adaptation to climate change using green and blue infrastructure. A database of case studies*. The University of Manchester.
- Kloakviden.dk. (2014). *Kloakviden.dk*. <http://www.kloakviden.dk> (01.11.2014).
- KNOW4DRR: Disaster Risk Reduction Knowledge. (2014, 9). *Enabling knowledge for disaster risk reduction in integration to climate change adaptation*. Hentet 11 30, 2014 fra <http://www.know4dr.polimi.it/wp-content/uploads/Legisletter-No-2.pdf>
- Kristensen, H., Dahlgren, K., Groving, T., & Plesner, V. (2011). *Spildevandsudvalget - Analyse af forskellige modeller til ændring af spildevandsbetalingsreglerne*. Miljøministeriet, Naturstyrelsen.
- København Kommune. (2012). *København Kommunes Skybrudsplan 2012*.
- Københavns kommune. (2014, 12 1). *Lokal afledning af regnvand (LAR)*. Hentet fra <http://www.kk.dk/da/erhverv/tilladelser/byggeri/vand/lokal-afledning-af-regnvand>
- LAR i Danmark. (2014). *Klimatilpasningsplaner*. Hentet fra Vand i Byer - Klimatilpasning og innovation: <http://www.laridanmark.dk/klimatilpasningsplaner/31272> (11.11.2014)
- Larrue, C., Manson, C., Lévy, L., Thuillier, T., Trémorin, J., Schellenberger, T., & Bruzzone, S. (2014). *Country report, France*. Utrecht: Utrecht University. Hentet fra <http://www.starflood.eu>
- Leggett, D., Borwn, R., Brewer, D., Stanfield, G., & Holliday, E. (2001). *Rainwater and Grey water Use in Buildings*. The Construction Industry Research and Information Association (CIRIA). London, England.
- Lehner, P., Aponte Clark, P. G., Cameron, M. D., & Frank, G. A. (1999). *Stormwater Strategies: Community Responses to Runoff Pollution*. Natural Resources Defense Council.
- Lindholm, O. (2004). *Miljøgifter i overvann fra tette flater: Litteraturstudie*. NIVA RAPPORT LNR 4775-2004.
- Lund, D. (2013). *Ti klimatilpasningsplaner: Hvad gør kommunerne?* IGN Rapport November 2013, Institut for Geovidenskab og Naturforvaltning.
- Meteorologiska Institutet. (2014). *Översvänningscentret startade sin verksamhet i början av året – ny översvänningskarttjänst lanserad*. Hentet fra http://sv.ilmatieteenlaitos.fi/meddelandearkiv/-/journal_content/56/33804/1698247 (22.11.2014)
- Miljømetropolen. (2011). *Københavns klimatilpasningsplan, Høringsudkast Februar 2011*.

- Miljøministeriet. (2013). *Vejledende notat om reglerne for spildevandsforsyningssekskabers medfinansiering af kommunale og private projekter vedrørende tag- og overfladevand*. Notat datert 7.februar 2013 av Miljøministeriet, Naturstyrelsen i Danmark.
- Ministry for the Environment. (2008). *Climate Change Effects and Impacts Assessment - A guidance manual for local government in New Zealand - 2nd edition*. Ministry for the Environment, New Zealand.
- Ministry for the Environment. (2010). *Tools for estimating the effects of climate change on flood flow: A guidance manual for local government in New Zealand*. Woods, R. Mullan, A.B. Smart, G. Rouse, H. Hollis, M. McKerchar, A. Ibbitt, R. Dean, S. Collins, D. (NIWA).
- MWH. (2011). *Comparing the Arrangements of the Management of Surface Water in England and Wales to Arrangements in other Countries: Final Report*. UK: OFWAT. Hentet fra http://www.ofwat.gov.uk/future/sustainable/drainage/rpt_com_201102mwhswd.pdf
- National Climate Commission. (2010). *Belgium National Climate Change Adaption Strategy*.
- Nationellt kunskapscentrum för klimatanpassning. (2014, 11 20). *Klimatanpassningsportalen*. Hentet fra <http://www.klimatanpassning.se/>
- Natural England. (2010). *'Nature Nearby' Accessible Natural Greenspace Guidance*. Natural England.
- Naturstyrelsen. (2014, 11 16). *Klimatilpasning*. Hentet fra <http://www.klimatilpasning.dk/>
- Noreng, K., Kvalvik, M., Buskelin, J., Ødegård, I., Clewing, C., & Frensh, H. (2012). *Grønne tak - Resultater fra et kunnskapsinnhentesprosjekt*. SINTEF Byggforsk, Prosjektrapport 104.
- Norrköping Vatten och Avfall AB. (2015, 01 15). *Dagvattenavgift*. Hentet fra <http://www.norrkopingsvattenavfall.se/hushall/avgifter/brukning/dagvattenavgift/>
- Norsk Vann. (2014). *Håndtering av overvann fra urbane veger*. Rapportnummer: 200 – 2014.
- OECD. (2013). *Water and Climate Change Adaptation - Policies to Navigate Uncharted Waters*. OECD Publishing, DOI: 10.1787/9789264200449-1-en.
- Ofwat. (2013). *Surface water drainage charges*. Hentet fra Ofwat: http://www.ofwat.gov.uk/consumerissues/chargesbills/prs_lft_090715swd.pdf
- ONRN. (2014). *Observatoire National des Risques Naturels*. Hentet 11 30, 2014 fra <http://www.onrn.fr/>
- Pasche, E., Manojlovic, N., & Behzadnia, N. (2008). *Floods in Small Urban Catchments: Hydrological Sensitivity, Risk Assessment and Efficient Integrative Strategies of Mitigation*. 11th International Conference on Urban Drainage, Edinburgh, Scotland, UK, 2008.
- Pauleit, S., & Carstensen, T. (2008). *Klimaforandringer i byerne - nyt tema i kommuneplanlægningen*. Miljøministeriet | Realdania.
- Peck, A., Prodanovic, P., & Simonovic, S. (2012). *Rainfall Intensity Duration Frequency Curves Under Climate Change: City of London, Ontario, Canada*. Canadian Water Resources Journal.
- Petersen, G. (2009). *Managing Extreme Flood Events - Analysing, forecasting, warning, protecting and informing*. German National Committee for the International Hydrological Programme (IHP) of UNESCO and the Hydrology and Water Resources Programme (HWRP) of WMO.
- Philadelphia Water Department. (2014). *Reduce Your Stormwater Fees*. Hentet fra http://www.phillywatersheds.org/whats_in_it_for_you/reduce-your-stormwater-fees (12.11.2014)
- Pitcher, G. (2014). *Government launches new SuDS plan*. *New Civil Engineer*. Hentet fra <http://www.nce.co.uk/government-launches-new-suds-plan/8669656.article#> (16.11.2014)
- Pitt, M. (2008). *Learning Lessons from the 2007 Floods*. London: The Pitt Review Cabinet Office. Hentet fra http://webarchive.nationalarchives.gov.uk/20100807034701/http://archive.cabinetoffice.gov.uk/pittreview/thepittreview/final_report.html

- Prutsch, A., Felderer, A., Balas, M., König, M., Clar, C., & Steurer, R. (2014). *Methods and Tools for Adaptation to Climate Change. A Handbook for Provinces, Regions and Cities*. Environment Agency Austria, Wien.
- Retsinformasjon. (2010). Betalingsloven, Miljøministeriet.
- Retsinformasjon. (2014). Hentet fra <https://www.retsinformation.dk> (28.11.2014)
- Retsinformation. (2013). Planloven, Miljøministeriet.
- Rättsnätet. (2014). *Nortisum*. Hentet fra <http://www.notisum.se> (29.11.2014)
- Rømø, D. (2012). *Green Roofs Copenhagen*. Teknik- og Miljøforvaltningen i København.
- SCCV. (2007). *Sweden facing Climate change - threats and opportunities*. Stockholm: Final report from the Swedish Commission on Climate and Vulnerability (SCCV), SOU 2007:60.
- Seattle Public Utilities. (2013). *RainWise Program*. Hentet fra www.rainwise.seattle.gov
- Seattle Public Utilities. (2014). *Green Stormwater Infrastructure*. Hentet fra <http://www.seattle.gov/util/EnvironmentConservation/Projects/DrainageSystem/GreenStormwaterInfrastructure/index.htm>
- Seattle Public Utilities. (2014). *Green Stormwater Infrastructure (GSI): Program Overview and Annual Report 2013*. Hentet fra http://www.seattle.gov/util/groups/public/@spu/@drainsew/documents/webcontent/01_028743.pdf
- Sjöholm, P. (2013). *Water strategies for Swedish sustainable urban planning -A comparison between certification systems and urban water research*. Uppsala Universitet.
- SOU. (2007). *Sverige inför klimatförändringarna - hot och möjligheter*. Statens offentliga utredningar (SOU) 2007:60.
- Spildevandskomiteen. (2011). *Dimensionering af LAR-anlæg, notat om dimensionering af LAR*. IDA Spildevandskomiteen.
- Stuttgart. (2014, 12 01). *Flyer Niederschlagswassergebühr Stand 2014*. Hentet fra <http://www.stuttgart.de/item/show/137503/1/publ/18509>
- Susdrain. (2014). *Susdrain*. Hentet fra <http://www.susdrain.org>
- Susdrain. (2014, juli). *Sustainable drainage newsletter*. Hentet 11 15, 2014 fra Susdrain.
- Sustainable Cities Institute. (2014). *10,000 Rain Gardens Initiative*. Hentet fra <http://www.sustainablecitiesinstitute.org/topics/water-and-green-infrastructure/urban-forestry/rain-gardens/10000-rain-gardens-initiative> (14.11.2014)
- Svensk Vatten. (2011). *Nederbördsdata vid dimensionering och analys av avloppssystem*. Svenskt Vatten AB, Rapport P104.
- Toronto City Council. (2008, 7 17). *Climate Change Adaptation Strategy*. Hentet fra <http://app.toronto.ca/tmmis/viewAgendaItemHistory.do?item=2008.EX22.4>
- Toronto Environment Office. (2008, 4 18). *Ahead of the Storm*. Hentet fra http://www1.toronto.ca/City%20of%20Toronto/Environment%20and%20Energy/Our%20Goals/Files/pdf/A/ahead_of_the_storm.pdf
- Trackett, T. (2013). *Making the Invisible Visible: Seattle's Green Stormwater Infrastructure*. Hentet fra Seattle Public Utilities: http://www.seattle.gov/util/groups/public/@spu/@usm/documents/webcontent/01_010300.pdf
- USEPA. (2009). *Funding Stormwater Programs*. New England: USEPA (United States Environmental Agency).
- Växjö kommun. (2014, 11 11). *Dagvatten*. Hentet fra <http://www.vaxjo.se/dagvatten>