

Wyjaśnienia dotyczące trybu postępowania przy opracowywaniu map zagrożenia powodziowego oraz map ryzyka powodziowego w ramach wdrażania dyrektywy powodziowej UE (2007/60/WE) w Meklemburgii-Pomorzu Przednim

W ramach **wstępnej oceny ryzyka powodziowego** za pomocą metod statystycznych (logika rozmyta) ustalone zostały obszary, które zasadniczo zagrożone są zalaniem. W tym celu połączono ze sobą różne zbiory danych, które z pewnym prawdopodobieństwem wskazują na zagrożenie powodziowe (obszary łąkowe, geneza gleb, dane wodowskazowe, odległość między powierzchnią a zwierciadłem wód gruntowych/głębokość położenia zwierciadła wód gruntowych itd.), aby móc wyciągnąć wnioski dotyczące ogólnego prawdopodobieństwa istnienia ryzyka powodziowego na danym obszarze.

Następnie przeanalizowano skutki potencjalnych powodzi na danym obszarze objętym ryzykiem dla dóbr wymagających ochrony, takich jak zdrowie ludzkie, środowisko, dziedzictwo kulturowe oraz działalność gospodarcza. Jeśli na określonym obszarze stwierdzono ryzyko dla dóbr wymagającymi ochrony, został on wyznaczony jako obszar o potencjalnym znaczącym ryzyku powodziowym. Na końcu miało miejsce uwiarygodnienie wyników przez ekspertów państwowych zajmujących się zarządzaniem środowiskiem.

W oparciu o wstępne ustalenie ryzyka powodziowego przeprowadzono w drugim etapie wdrażania dyrektywy **modelowanie hydrauliczne**. Podstawą obliczeń są przy tym cyfrowe modele terenu (DGM 1), z uwzględnieniem istniejących obiektów ochronnych lub ewentualnie linii nieciągłości określonych w pomiarach tachimetrycznych. W dalszej kolejności na podstawie danych dotyczących użytkowania terenu ustalono szorstkość powierzchni. Obliczenia modelowe (modelowanie 1D, 2D oraz ekstrapolacja) przeprowadzone zostały każdorazowo dla zdarzeń powodziowych o wysokiej, średniej i niskiej częstotliwości występowania (ewent. dla zdarzenia ekstremalnego). Należało przy tym obliczyć zarówno stany wód, jak i granice zalewu. Wyniki zostały zweryfikowane pod kątem wiarygodności.

Po wykonaniu modelowania hydraulicznego nastąpiła końcowa weryfikacja wstępnej oceny ryzyka powodziowego. W tym celu wyznaczone na nowo bądź uszczegółowione powierzchnie, które mogą zostać zalane, zostały poddane analizie ze względu na zagrożenie dóbr wymagających ochrony, na podstawie tych samych kryteriów, które zastosowano przy wstępnej ocenie ryzyka powodziowego; określono również na nowo, na ile istotne jest występujące na nich ryzyko powodziowe. W wyniku tych prac ustalone zostały **obszary o potencjalnym znaczącym ryzyku powodziowym**.

Dla wyznaczonych w ten sposób obszarów ryzyka opracowywane są mapy zagrożenia powodziowego oraz mapy ryzyka powodziowego. **Mapy zagrożenia powodziowego** przedstawiają zasięg powodzi oraz odpowiednie głębokości wody dla zdarzeń o wysokim, średnim i niskim prawdopodobieństwie wystąpienia. **Mapy ryzyka powodziowego**

odzwierciedlają potencjalne szkody powodziowe dla każdego scenariusza przedstawionego na mapach zagrożenia. Zawierają one m.in. informacje o liczbie mieszkańców potencjalnie dotkniętych powodzią, negatywnych skutkach dla działalności gospodarczej, zagrożeniu dla środowiska, które mogłyby spowodować instalacje o dużym potencjale zanieczyszczeń (instalacje IED), a także informacje dotyczące obszarów chronionych potencjalnie dotkniętych powodzią (np. obszary wyznaczone do poboru wody pitnej czy obszary NATURA 2000).