Floods– a European dimension

H. Blöch

The EU has recently restructured and expanded its water policy by the EU Water Framework Directive. As regards flood protection and prevention,

· interactions water quality – ecology – flood prevention are addressed, but no obligation per se on flood protection,

· mandatory obligations against pollution in the case of floods,

· unique opportunity to use the (mandatory) cooperation with the river basin for preventive flood protection as well.

Europe presents an enormous large diversity in terms of regions, climate and hydrology as well as characteristics of its waters and river basins, from tiny river basins such as those along the Italian peninsula to the Danube basin, the EU’s largest river basin and indeed the most international basin worldwide, with 18 countries sharing its catchment.

Waters do not respect borders,
· neither in terms of pollution
· nor in terms of flood events.
Flood evens have been occurring for centuries, and will continue to occur. They turn disasters where they cause damage and loss of human life. And for those developments mankind is largely itself responsible, inter alia by

· by construction of housing and industrial facilities in flood areas,

· by cutting rivers off their natural floodplains; by massive changes in land use in rural areas as well,

Such action has entailed enormous economic consequences – as an example, Germany observed between the mid 60s and the mid 90s a doubling of damages related to floods (Munich Re, 2002).

Recent flood disasters have underlined the need for action, in terms of prevention as well as protection, e.g.

· integrated cooperation on floods across the whole river basin, across administrative and political borders,

[image: image1]
· re-opening of floodplains, polders and management of reservoirs,

· no construction in areas with flood risk; development of risk maps; no designation of housing and industrial areas,

· mandatory preventive measures against pollution in the case of floods (e.g. for dangerous substances, including existing installations).

The Rhine serves as a successful example of such cooperation of all riparian countries

· Decision at Ministerial level in 1998 to develop a Rhine Action Plan on Floods, in the framework of the International Convention for the Protection of the Rhine River

· Bundling of all national and international measures

· Objective: better protection of populations and assets against floods, at the same time improving the ecology of the Rhine and its floodplains

· Implementation of the Action Plan by Rhine Riparian countries, phased action until 2020, bundling vast interdisciplinary categories of measures, and ensuring as well EU financial support

· 1st report on implementation by Rhine riparian countries of the Action Plan available.
Europe faces the challenge with planning, technical and economic perspectives. The European Commission will set initiatives in this field, and will support regional and national initiatives – beyond financial instruments

· cooperation of river basin commissions (Rhine, Danube, Elbe, Oder, Maas and Schelde);

implementation of the Water Framework Directive,

· reform of the EU Agricultural Policy (achieved in 2003), with distinctly more budget for development of rural areas, for retention of water and thus for preventive flood protection,
· technical-scientific support, e.g. by the LYSFLOOD flood simulation and prediction model,

· EU Solidarity Fund; EU funding instruments for regional and structural policy as well as environment.
This contribution reflects the views of the author and not necessarily those of the European Commission.

Further information on the Internet:
· EU Water Policy in general

http://europa.eu.int/comm/ environment/water
· LISFLOOD modelling and prediction tool

http://www.jrc.cec.eu.int/default.asp@sidsz=more_information&sidstsz=searchjrc.htm
· European Flood Forecasting System

http://effs.wldelft.nl

· International Rhine Commission

http://www.iksr.org/hw/icpr/11uk.htm
Author
Helmut Blöch, MSc, PhD

European Commission

Deputy Head of Unit Water, Marine and Soil

Rue de la Loi / Wetstraat 200, BU-9 03/154, B-1049 Brussel / Bruxelles

phone

0032 229 90672, fax 0032 229 68825

email:

env-water@cec.eu.int

Internet:
http://europa.eu.int/comm/environment/water

Integrated river

basin management

Water quality

and groundwater

recharge

Flood prevention

/ protection

Ecology

Early warning systems

