
ÖVERSVÄMNINGSKARTERING UTMED 
SVARTÅN, BIFLÖDE TILL MOTALA STRÖM
Sträckan från Öringe till utloppet i Roxen

Rapport nr: 36, 2015-11-17

©
 B

ak
gr

un
ds

ka
rt

a 
La

nt
m

ät
er

ie
t


2 

 

 

 


3 

 

 

Projekt: Uppdaterad översvämningskartering 

 

Arbetet är utfört på uppdrag av  

Myndigheten för samhällsskydd och beredskap, 651 81 Karlstad, Tel 0771-240 240,   

av WSP Sverige AB, 121 88 Stockholm-Globen, Arenavägen 7, Tel 010-722 50 00, Fax  010-722 

87 93 

 

Att mångfaldiga det innehåll i denna rapport som tillhör Myndigheten för samhällsskydd och 

beredskap, helt eller delvis, är tillåtet förutsatt att MSB anges som källa. 

 

Lantmäteriet har rättigheterna till bakgrundskartorna i rapporten.  

  

 

MSB diarienr 2014-3379 

Konsult ärendenr 10200198 

 


4 
 
 

Innehållsförteckning 

1. Inledning ................................................................................ 6 

2. Allmänt om översvämningskartering ...................................... 7 
2.1 Flöden och återkomsttid ........................................................ 7 
2.2 Uppdatering av den översiktliga översvämningskarteringen ....... 8 
2.3 Användning av översvämningskartor....................................... 8 
2.4 Immateriella rättigheter ........................................................ 9 

3. Beräkningar - förutsättningar och genomförande ................. 10 
3.1 Beräkning av flöden ............................................................ 10 
3.2 Modellbeskrivning av vattendraget........................................ 13 
3.3 Hydrauliska beräkningar ...................................................... 13 

3.3.1 Antaganden ........................................................................................... 13 
3.3.2 Kalibrering ............................................................................................ 14 

3.4 Framtagning av översvämningskartor ................................... 15 

4. Resultat ................................................................................ 16 
4.1 Modell- och vattenståndsberäkningar .................................... 16 

4.1.1 100-årsflöde .......................................................................................... 16 
4.1.2 200-årsflöde ......................................................................................... 16 
4.1.3 Beräknat högsta flöde........................................................................... 16 

4.2 Förtydliganden till vissa områden på kartan ........................... 17 
4.3 Kommentar till resultaten .................................................... 19 

5. Litteraturförteckning ............................................................ 20 

Bilaga 1: Beskrivning av uppdaterade översvämningsskikt som 

levereras i digitalt format ......................................................... 21 
ArcGIS-format:............................................................................................... 21 
MapInfo-format: ............................................................................................ 23 

Bilaga 2: Översiktskarta ........................................................... 24 

Bilaga 3: Kartor med översvämningszoner ............................... 25 

Bilaga 4: Komplett flödestabell. ................................................ 26 
 

Till denna rapport hör en dvd-skiva där översvämningszonerna finns i ArcGIS 
och MapInfo-format för GIS-användning. På skivan återfinns även denna 
rapport i pdf-format.  


5 

 

 

Sammanfattning 

WSP Sverige AB har av Myndigheten för samhällsskydd och beredskap (MSB) 

fått en beställning av en uppdaterad översvämningskartering längs Svartån för 

sträckan från Öringe till utloppet i Roxen (se bilaga 2).  

Kartläggningen kan användas för insatsplanering av räddningstjänstens arbete 

och som underlag vid kommunens riskhantering och samhällsplanering.  

Slutprodukten är kartor med översvämningszoner vid 100-årsflöde, 200-

årsflöde och beräknat högsta flöde (BHF). 100-årsflödet och 200-årsflödet har 

anpassats till förväntade flöden år 2098. 

BHF-flödet är beräknat enligt Flödeskommitténs riktlinjer för 

dammdimensionering (dammar i Flödesdimensioneringsklass 1).  

Översvämningszonerna levereras som kartor i denna rapport, samt som 

kartskikt i digital form för hantering i Geografiska InformationsSystem (GIS). 

Kartskikten levereras i format för ArcGIS och MapInfo.  

Ur tvärsektionsfilen kan information om nivåer för vattenstånd och 

medelvattenhastighet för respektive flöde utläsas. 

Alla skikt levereras i koordinatsystemet SWEREF 99 TM och i höjdsystemet 

RH 2000. De digitala kartorna ska användarna kunna använda tillsammans 

med egna digitala bakgrundskartor för analyser och presentationer.  

Vid användning översvämningskartorna rekommenderas en högsta upplösning 

i skala 1:5 000 till 1:10 000 då beräkningarna av översvämningszoner baseras 

på en beskrivning av vattendragets och det omkringliggande landskapets 

topografi och egenskaper.  

Den hydrauliska datamodell som tas fram under karteringsarbetet kan 

användas under en pågående översvämning för att beräkna aktuella vatten-

ståndsnivåer för kritiska områden utmed vattendraget.  


6 

 

 

1. Inledning 

Rapporten innehåller den för vattendraget uppdaterade översiktliga 

översvämningskarteringen. Karteringen omfattar enbart naturliga flöden, det 

vill säga inte flöden uppkomna genom till exempel dammbrott och 

isdämningar. I arbetet med översvämningskarteringen ingår normalt inga 

inmätningar i fält, utan som underlag till arbetet används tillgängliga 

högflödesuppgifter, tillgängligt kartmaterial samt insamlade beskrivningar och 

ritningar över framför allt broar och dammar. De vattennivåer som erhålls ur 

de hydrauliska beräkningarna läggs ut på en digital höjdmodell och 

översvämningens utbredning skapas. Utbredningarna redovisas som ett 

separat skikt för varje flöde.  

Karteringsarbetet består av flera delmoment som omfattar flödesberäkningar, 

hydrauliska modellberäkningar och GIS-hantering. Flödesberäkningarna har 

utförts av SMHI. De hydrauliska beräkningarna har utförts av Karin Dyrestam, 

GIS-arbetet har utförts av Duncan McConnachie och rapporten har upprättats 

av Sofia Thurin. Anna Risberg har samordnat projektet och granskat 

rapporten. 

 


7 

 

 

2. Allmänt om 
översvämningskartering 

För att kunna beräkna vattennivåer och utbredningen av en översvämning för 

ett flöde med en viss återkomsttid används en hydraulisk datamodell. Modellen 

innehåller information om flöden, höjddata och strukturer i vattendraget 

såsom broar och dammar samt andra fysiska strukturer som påverkar vattnets 

rörelser. Modellen innehåller också uppgifter om vattendragets övriga 

egenskaper som lutning och bottenfriktion samt landskapets topografi, 

geometri och friktion. Slutligen kalibreras/kontrolleras modellen om möjligt 

mot tidigare mätningar av vattenstånd och vattenföring.  

 

Kartläggning av översvämmat område sker med hjälp av MIKE11 och GIS. I 

karteringen används Lantmäteriets digitala höjdmodell GSD-höjddata grid 2+ 

[1] för beskrivning av topografin. Vattenstånden längs hela vattendragssträckan 

interpoleras fram mellan tvärsektionerna. Genom att jämföra nivåer hos den 

simulerade vattenytan med nivåer i GSD-höjddata grid 2+ får man fram det 

översvämmade området.  

 

2.1 Flöden och återkomsttid 

Som mått på översvämningsrisken används ofta begreppet återkomsttid, vilket 

betecknar den genomsnittliga tiden mellan två översvämningar av samma 

omfattning. Begreppet återkomsttid ger dock en falsk känsla av säkerhet, 

eftersom det anger sannolikheten för ett enda år och inte den sammanlagda 

sannolikheten för en period av flera år.  

Tabell 1 visar den sammanlagda sannolikheten för att ett flöde med en viss 

återkomsttid ska överskridas under en längre tidsperiod. Ett flöde med 

återkomsttiden 100 år har till exempel 40 % sannolikhet att inträffa under en 

50-årsperiod och ett flöde med återkomsttiden 10 000 år har 1 % sannolikhet 

att inträffa under en 100-årsperiod. 

Tabell 1 

Sannolikhet för ett visst flöde uttryckt i % under en period av år. 

 

Flöde   Period av år   

 10 år 50 år 100 år 200 år 500 år 1 000 år 

20-årsflöde 40 92 99 100 100 100 

50-årsflöde 18 64 87 98 100 100 

100-årsflöde 10 40 63 87 99 100 

200-årsflöde 5 22 39 63 92 99 

1 000-årsflöde  1  5 10 18 39  63 

10 000-årsflöde 0,1 0,5  1  2  5 9,5 


8 

 

 

 

Det är svårt att beräkna flöden med mycket långa återkomsttider (1 000 år eller 

mer) och osäkerheten blir mycket stor. Normalt finns det mindre än 100 års 

observationer att utgå ifrån och i reglerade system är de observerade 

vattenföringsserierna betydligt kortare.  

Översvämningskartorna har producerats för tre nivåer som motsvarar ett flöde 

med 100 års återkomsttid (100-årsflödet), 200 års återkomsttid (200-

årsflödet) respektive beräknat högsta flöde. 100-årsflödet och 200-årsflödet 

har klimatanpassats för den flödessituation som förväntas gälla vid slutet av 

seklet.  

2.2 Uppdatering av den översiktliga 

översvämningskarteringen 

Sedan de översiktliga översvämningskarteringarna framställdes har en rad 

olika förutsättningar ändrats samtidigt som efterfrågan på 

översvämningskarteringar har ökat. Efter att Klimat- och 

sårbarhetsutredningen presenterades har ett omfattande arbete påbörjats med 

att anpassa samhället till ett förändrat klimat, bland annat har nya 

klimatscenarier och modeller utvecklats. En ny detaljerad höjdmodell (GSD-

höjddata grid 2+) har tagits fram för det karterade området och har använts i 

arbetet. De hydrauliska modellerna har förbättrats vilket ger noggrannare 

resultat. Dessutom kan lokala förutsättningar längs vattendraget ha ändrats 

sedan den översiktliga karteringen utfördes. Även referenssystemen har 

förändrats och de nya karteringarna redovisas därför i SWEREF 99 TM och RH 

2000. Detta sammantaget innebär att de gamla karteringarna behöver 

uppdateras för att kunna utgöra ett användbart beslutsunderlag i samhället. 

  

 

2.3 Användning av översvämningskartor 

Kartläggningen är mer detaljerad än den översiktliga översvämnings-

karteringen och kan användas för insatsplanering av räddningstjänstens arbete 

och som underlag vid kommunens riskhantering och samhällsplanering.  

Den hydrauliska datamodellen kan användas under en pågående 

översvämning. Den kalibreras efter de aktuella flödena. Vattenstånd för den 

pågående översvämningen kan beräknas för kritiska områden utmed 

vattendraget och de nya uppgifterna levereras till räddningstjänster och övriga 

berörda.  

Vid användning av översvämningskartorna rekommenderas en högsta 

upplösning i skala 1:5 000 till 1:10 000. 

100-årsflödet och 200-årsflödet har anpassats till ett förväntat klimat år 2098 

vilket måste tas hänsyn till vid användning av informationen. 

 


9 

 

 

2.4 Immateriella rättigheter 

MSB har upphovsrätt till de av MSB framtagna översvämningskarteringarna 

som skyddas av upphovsrättslagen (1960:729). Innehållet i rapporter och dvd-

skivor får mångfaldigas, helt eller delvis, förutsatt att MSB anges som källa.  

Allt ansvar vid nyttjandet av rapporterna och dvd-skivorna vilar på 

användaren. MSB fråntar sig allt ansvar för produktens funktion eller 

användbarhet för något visst ändamål. Vid användning av 

översvämningskartorna rekommenderas en högsta upplösning i skala 1:10 000. 

Rättigheter till underlagskartor i rapporten tillhör Lantmäteriet och får inte 

nyttjas utan Lantmäteriets tillstånd. 


10 

 

 

3. Beräkningar - 

förutsättningar och 

genomförande 

3.1 Beräkning av flöden 

Flöden för respektive återkomsttid beräknas med hjälp av flödesdata från en 

hydrologisk station i vattendraget eller med modellberäknade flödesdata.  

100 -årsflödet och 200 -årsflödet  

SMHI förvaltar ett rikstäckande observationsnät med hydrologiska stationer 

för vilka historiska flödes- och vattenståndsserier har tagits fram. Flöden med 

en återkomsttid på 100 och 200 år har tagits fram med individuella 

beräkningar för varje plats och bygger på frekvensanalys av 

vattenföringsserierna från stationsnätet [2]. Saknas mätstation i det karterade 

vattendraget har statistik från närbelägna stationer i liknande vattendrag 

använts. Beräkningsmetodiken uppfyller kraven som ställs på 

dimensioneringsunderlag för klass II-dammar enligt Flödeskommitténs 

riktlinjer [3]. 

Osäkerheten i de framtagna flödena blir större med ökad återkomsttid.  

 

Klimat kompenserade flöden  

100-årsflödet och 200-årsflödet har klimatanpassats för att motsvara 

förväntade flöden med samma återkomsttid år 2098. Klimatpåverkan har 

beräknats enligt en metodik beskriven av Andréasson m.fl. [4]. Beräkningarna 

har gjorts med 16 regionala klimatscenarier för perioden fram till 2050 och 12 

motsvarande scenarier fram till 2098. Dessa har skalats ner med bästa 

tillgängliga teknik och därefter anpassats till hydrologisk modellering.  

De hydrologiska beräkningarna har gjorts med en nationellt täckande och 

regionalt kalibrerad hydrologisk modell bestående av 1001 delområden där 

förändringar av flöden mellan valda tidsperioder beräknats. Resultaten för det 

delavrinningsområde som bedömts som mest representativt för den aktuella 

punkten har sedan redovisats och rapporterats. 

Beräknat högsta flöde  

Beräkning av 100-årsflöde och 200-årsflöde görs normalt genom statistisk 

analys av observerade vattenföringsserier. När det gäller beräknat högsta flöde 

blir en sådan uppskattning alltför osäker då det inte finns tillgång till tillräckligt 

långa observationsserier. Istället tas beräknat högsta flöde fram med en 

hydrologisk modell avsedd för högvattenföringar. Vid SMHI:s beräkningar 

används normalt HBV-modellen [5] där beräkningsmetodiken motsvarar den 

teknik som används för vattenkrafts- och gruvindustrins dimensionering av 


11 

 

 

högriskdammar (klass 1) [3]. Beräkningen bygger på en systematisk 

kombination av kritiska faktorer som bidrar till ett flöde (regn, snösmältning, 

hög markfuktighet, högt vattenstånd i sjöar samt magasinsfyllning i reglerade 

vattendrag). Någon återkomsttid kan inte anges för detta flöde, den ligger dock 

i storleksordningen cirka 10 000 år. 

 

 

  


15 

 

 

3.4 Framtagning av översvämningskartor 

MIKE11 och det geografiska informationssystemet ArcGIS har använts för 

interpolering av beräknade vattenstånd mellan tvärsektionerna för att få fram 

översvämningens geografiska utbredning. Vattnet tillåts översvämma sidofåror 

till huvudfårans vattennivå. För beskrivning av topografin har samma höjddata 

använts som vid konstruktionen av tvärsektioner.  

  

 


16 

 

 

4. Resultat 

Översiktskarta för Svartån visas i rapporten i (bilaga 2) i skala 1:165 000. 

Bakgrundskarta är översiktskartan [9]. Utbredningsområdet för översvämning 

vid respektive flöde visas i rapporten på kartor i skala 1:50 000 (bilaga 3). 

Bakgrundskarta är terrängkartan [10]. 

Det geografiska informationssystemet ArcGIS har utnyttjats för interpolering 

mellan tvärsektionerna inför presentation av resultatet på karta.  

Resultatet finns också som GIS-skikt för respektive flöde med ett 

utbredningsområde per GIS-skikt samt ett temaskikt för respektive flöde. GIS-

skikten finns på en dvd-skiva i ArcGIS- och MapInfo-format för GIS-

användning. Uppgifter om vattennivåer i tvärsektionerna finns redovisade i 

separata GIS-skikt. Skivans innehåll finns beskrivet i bilaga 1. 

 

4.1 Modell- och vattenståndsberäkningar 

Vid de simuleringar som genomförts har antagits att alla dammar och alla 

broar står kvar vid de beräknade flödena. Mycket höga flöden kan dock orsaka 

att vägbankar och broar rasar.  De simuleringar som är gjorda bygger även på 

att vattnet är rent. I verkligheten följer buskar, träd och jord med i vattnet vid 

de högsta flödena, vilket kan ge extra dämningar. Vattendragsfåran kan även 

påverkas av erosion vilket kan förändra förutsättningarna för vattnets flöde 

genom vattendraget. 

4.1.1 100-årsflöde 

Med befintliga antaganden och ingångsdata överströmmas endast bro 5-39-1 

som ligger vid Öjebro damm vid 100-årsflödet.  

Dessutom överströmmas två dammar, Öjebro damm och Vågfors damm.  

4.1.2 200-årsflöde 

Med befintliga antaganden och ingångsdata överströmmas endast bro 5-39-1 

som ligger vid Öjebro damm vid 200-årsflödet.  

Dessutom överströmmas två dammar, Öjebro damm och Vågfors damm.  

4.1.3 Beräknat högsta flöde 

Med befintliga antaganden och ingångsdata överströmmas två broar, bro 5-39-

1 ligger vid Öjebro damm och bro 5-24-1 som ligger vid Ådala. 

Med befintliga antaganden och ingångsdata överströmmas samtliga dammar 

som är inlagda i modellen förutom dammen i Mjölby. De som överströmmas är 

Knutsbro damm, Öjebro damm, Vågfors damm, Odensfors damm och 

Svartåfors damm.   

 


17 

 

 

4.2 Förtydliganden till vissa områden på 

kartan 

Med den höjd som GSD-höjddata grid 2+ ger kommer vatten att rinna över 

Svartåns huvudvattendelare på ett ställe. Det är vid Spångsholm nedströms 

Mjölby där vattnet enligt beräkningarna kommer rinna över en väg och ner på 

åkern vid beräknat högsta flöde (se figur 1 och 2 nedan). För att beskriva 

översvämningsutbredningen korrekt på andra sidan vägen skulle det behövas 

en 2D-modell. Ifall sektionerna endast förlängs skulle 

översvämningsutbredningen grovt överskattas. Med det lilla vattendjup som 

uppstår över vägen är det inte heller sannolikt att så mycket vatten kommer 

strömma över vägen, (i alla fall inte så mycket så att det kommer ansluta till 

Svartån igen någonstans längre nedströms vilket krävs för att det ska beskrivas 

korrekt med en 1D-modell).   

I Svartån finns även flera tillrinnande vattendrag. För flera av dessa kommer 

vatten att dämmas upp i de vattendragen. För att beskriva vattennivåerna 

korrekt i de tillrinnande vattendragen skulle grenar/branches behöva läggas in 

även för dessa, vilket inte har bedömts nödvändigt i denna översiktliga 

kartering.  


18 

 

 

 
Figur 1 Översikt över område i Svartån där vattnet kan ta alternativa rinnvägar. 

 

1

. 


19 

 

 

 

Figur 2  Område i Svartån där vattnet kan ta alternativa rinnvägar. Alternativa rinnvägar är 
markerade med svarta pilar. 

4.3 Kommentar till resultaten 

Eftersom karteringen är översiktlig och modellen dessutom inte kunnat 

kalibreras ordentligt p g a avsaknad av tillräckligt kalibreringsunderlag ska 

modellens resultat användas översiktligt. De beräknade vattennivåerna bör 

användas med en marginal om minst 0,5 m. 

 


22 

 

 

Linjeskikt Filnamn  

Tvärsektioner för respektive vattendrag T_sektion_1D.shp 

Tvärsektionsfilen T_sektion_1D  innehåller följande information per sektion: 

Attribut Beskrivning 

ID Unikt ID för varje tvärsektion 

Vattendrag Namn på huvudfåra 

Biflode Namn på biflöde 

Avst Avstånd längs vattendraget med startvärde = noll vid källan (m)  

Bredd Tvärsektionens bredd (m) 

100_Z 100-årsflödets höjdvärde i RH 2000 (m.ö.h.)* 

200_Z 200-årsflödets höjdvärde i RH 2000 (m.ö.h.)* 

BHF_Z Höjdvärdet för beräknat högsta flöde i RH 2000 (m.ö.h.) 

100_V 100-årsflödets hastighet, sektionsmedelvärde (m/s)* 

200_V 200-årsflödets hastighet, sektionsmedelvärde (m/s)* 

BHF_V Hastigheten för beräknat högsta flöde, sektionsmedelvärde (m/s) 

*Klimatanpassat flöde för år 2098. 

  


23 

 

 

MapInfo-format:  

Ytskikt Filnamn  

Översvämningsytan för 100-årsflöde* inkl (Gridcode=1) samt 

ytorna för öar/enklaver (Gridcode=0). Area (m2) 

Resultat_Q100.tab 

Översvämningsytan för 200-årsflöde* (Gridcode=1) samt 

ytorna för öar/enklaver (Gridcode=0). Area (m2) 

Resultat_Q200.tab 

Översvämningsytan för beräknat högsta flöde (Gridcode=1) samt 

ytorna för öar/enklaver (Gridcode=0). Area (m2) 

Resultat_Qbhf.tab 

Översvämningsytan för 100-årsflöde* 

(Gridcode=1). Area (m2) 

Tema_Q100.tab 

Översvämningsytan för 200-årsflöde* 

(Gridcode=1). Area (m2) 

Tema_Q200.tab 

Översvämningsytan för beräknat högsta flöde. 

(Gridcode=1). Area (m2) 

Tema_Qbhf.tab 

*Klimatanpassat flöde för år 2098. 

 

Linjeskikt Filnamn  

Tvärsektioner för respektive vattendrag T_sektion_1D.tab 

Tvärsektionsfilen T_sektion_1D  innehåller följande information per sektion: 

Attribut Beskrivning 

ID Unikt ID för varje tvärsektion 

Vattendrag Namn på huvudfåra 

Biflode Namn på biflöde 

Avst Avstånd längs vattendraget med startvärde = noll vid källan (m)  

Bredd Tvärsektionens bredd (m) 

100_Z 100-årsflödets höjdvärde i RH 2000 (m.ö.h.)* 

200_Z 200-årsflödets höjdvärde i RH 2000 (m.ö.h.)* 

BHF_Z Höjdvärdet för beräknat högsta flöde i RH 2000 (m.ö.h.) 

100_V 100-årsflödets hastighet, sektionsmedelvärde (m/s)* 

200_V 200-årsflödets hastighet, sektionsmedelvärde (m/s)* 

BHF_V Hastigheten för beräknat högsta flöde, sektionsmedelvärde (m/s) 

*Klimatanpassat flöde för år 2098.  

  


24 

 

 

Bilaga 2: Översiktskarta 


Lambohov

Slaka

Valla

Nykil
Skeda udde

RydMalmslätt
Tokarp

Skäggetorp

Ekängen

Berg

Ljungsbro

Mantorp Sjögestad

Rappestad

Vikingstad

Västerlösa

Klockrike

Österstad

Fågelsta

Fornåsa

Hattorp

Skänninge

Hogstad

Ryttar-
hagen

Slomarp

Östra Eldslösa

Mjölby

Sya

Spångsholm

näs
Stråls-

Översvämnings-
kartering

Svartån

Översikt 1/1
Kartöversikt

´

¯
0 4 8 12 162

  km

Vattenyta, normalvattenstånd

100-årsflöde

200-årsflöde

Beräknat högsta flöde

Teckenförklaring:

Bilaga 2

 
Uppdragsgivare: Konsult:

Datum: 2015.04.27

Koordinatsystem plan:
höjd:

SWEREF99 TM
RH 2000

©
 B

ak
gr

u
nd

sk
a

rt
a 

L
an

tm
ät

e
rie

t

Skala 1:165 000

1

2

3

4

5


25 

 

 

Bilaga 3: Kartor med översvämningszoner 

 

  


Fornborg

Fornborg

Snickeri

Ridhus

128
Bilskrotn.anl

119
banor

112

119

Gravfält118

Golfbana
123

118

32

127

Träind.

149

Fornborg
134

174

113

Bergtäkt

111 125

Hemb.gård
Hällkista 115

111

113

Gravfält

Bergtäkt 125

131

Fornborg

187

32

122
Skola

116

124

Naturreservat

Runsten

Anneberg

Ugglebo

Kärr

HadelövBredmossen

Lycketorp
Långstorp

Kavelbrobäcken

Lövsberg
L. Gullstigen L. GunnarpL. Sjögarp

V Lund

Sjögarpasjön Letarhem

St. Sjögarp

Miskarp

Hallevadet Lockarp

Ö
st

gö
ta

le
de

n

TyrsabergenStenliden

Bärbäck
Skogsberg

Näsby

Tyrsjön

Bleckenstad

Björnholmen
Krämarängen

Hässelkullen

Rosenlund

Kvarnbäcken

Udden

S
vartån

Eriksdal

Kullen

Berget
SolvikStenabogölen

Långstorp Strålsnäs

Tornaberget

StrålsnäsIngemarstorp

Östgötaleden

Öringe

Linnefors

Dala

Andersberg

Li
llå

n

Rothemmet

Ängen

Hallarna

Bockarp

Kolstadsjön

Oxhagen

Sjötorpet

Stockhemmet

Stensäng

Krysskälla

Kyrkohumpen

Folknam

Kyrksätter

Vallstorp

St. Lotten

Ekeberg

Snipan

V Karlstorp

Långhagen

Karlsberg

Ö Karlstorp

Uddarp

Lunnarp

Kyrksätter

Sörstad

St. Gunnarp

Hulterstad

Hultstugan

Mörkeskog

Ugglarp

Korpbacken

Grenadjärtorpet

Källeberg

Löten

Lobergen

Ö Eldslösa

Kleven

St. Broslätt

Eldslösa

Gölen

Persmålen

Karemålen

Lunnarp

Hagadal

Långeryd

Rosendal

N Örbergshult

Murberget

Kolstad

Storgården

Grytmålen

Västergård
Ekeberg

Ekeberg
Kungshult

Drustorp

Sveden Västra Hargs kyrka

Korintbacken

Valsätter

Hargsjön

Skogsberg
Bosgård

Bosgårds villaområde

Sverkerstorp

Visätter

Ek

Hermanshult

Kårarps kvarn

Kårarp

Aspen

Bygget

Åsagölen

Björkeberg

Kårarpsbäcken
Friggestorp

Skoghemmet KårbyBaltrarp Hammaren

HumpenÄnghemmet

L. Änghemmet Laggarp

Åsboån

Arvidstorp

Lönebostället
Hogården

SommelyckanÅsbo

Holmshult

Grönlund Stjärntorpet

Hybbeln

Hermanstorp

Kråketorpet

¯
Översiktskarta Svartån

Karta´

Skala 1:50 0000 1 2 3 4 50.5
  km

Översvämningskartering

 

Svartån

Bilaga 3

 

Uppdragsgivare: Konsult:

Datum: 2015.04.28

Teckenförklaring:

Mjölby
Koordinatsystem plan:

höjd:
SWEREF99 TM

RH 2000

©
 B

ak
gr

u
nd

sk
ar

ta
 L

an
tm

ät
e

rie
t

100-årsflöde

200-årsflöde

Vattenyta, 
normalvattenstånd

Beräknat högsta flöde

1/5


85

91

90

Krim.vårdsanstalt

Kyrkoruin

50

206

Naturreservat

Nat.res. Naturreservat

103

Nat.res.
Nat.res.

Reningsv
Skola

92Kraftverk

GravfältKraftverk
86

Ridhus
90

91

103

E4
125

Naturreservat

116

119

123
Travtr.b.

Vattenv.

124
Ödekyrkogård

110

Naturres.

100

119
banor

Travtr.-

Hemb.gård

117

105Gravfält
114

118

32

127

Träind.

Koloniomr.

Högby

LinnebergVästergården
Oxelgården

Högby

Aspegården

Ödegården
Gilleberget

ÖrbackenBorneholm

Sandtorpet

Lundby

Ryttarhagen

högarna
Kungs-

KungshögaGullringstorp Hulje

Skrukeby

Hultegården

Katrineberg

Klubbarp

SpångsholmÅgården Kavlebäck

Strömsnäs
Gåvarp

Gudhem
Hjulpan

Veta

Ängsnäs

St. Ljunga
Knutsbro

L. Ljunga
Böttestadtorp

BöttestadÖjebrotorpen

Forsa

Surland Sundby Gottlösa
Lund

Vallsnäs
PrästtorpBrustorp

Ektorpet

Södra Berga Mogarp

BergetKällgården
HydingeAlgutstorp

PäpplingeSt. Grönlund
Sya

Björkhaga
Solberga

Hovberget
Lund

Vimne
Lyckorna

GrimstorpSvås
Skogssjön

Skogsjö

Källeholm

Egeby backe

Ånebo

Slomarp

Ånetorp

Olofstorp

Ullekalv

Holstein

Egebylund

V Lärketorp

Egeby

Mjölby

Blixtorp

Ö Lärketorp

Skogslund

Roxtorp

S Ullevi

Sandvik

Albacken

Rothemmet

Habblarp

Gottorp

Hammaren

Forshaga

L. Grönlund

Ängsbo
Dalhem

Nydal

Bergslund

Lövsberg

Tallmon

Stensäng

Vallstorp

Snipan

Gladhem

Ö Eldslösa

Öjebro

Ullevi
Tallhagen

Herrberga

Bäckegården Uddarp
Södra Karleby

Brogård

ÅvikJärstad

Norrgården
Mellan-KarlebyBerg

S
va

rt
ån

Rosendal

Grönlund
Norra Karleby

Orås

Gotland

Eketorpet
Öland

Rosendal
Sörgården

Skärkulla

GrönlundMellangården

HjälmestadFridslund Torpa

BrynsboBrynstorp
Sandstorp

Myran

Torpa

Östanå

Lövingsborg

Hageby

Bäckagården

Korsbacka

Lötsberg

Vistena

Askegården

Backgården

¯
Översiktskarta Svartån

Karta´

Skala 1:50 0000 1 2 3 4 50.5
  km

Översvämningskartering

 

Svartån

Bilaga 3

 

Uppdragsgivare: Konsult:

Datum: 2015.04.28

Teckenförklaring:

Mjölby
Koordinatsystem plan:

höjd:
SWEREF99 TM

RH 2000

©
 B

ak
gr

u
nd

sk
ar

ta
 L

an
tm

ät
e

rie
t

100-årsflöde

200-årsflöde

Vattenyta, 
normalvattenstånd

Beräknat högsta flöde

2/5


90

104

Gravfält

Runsten

102

Stensättning

Hemb.gård

Gravfält

Gravfält

115

94

Bygdegård

85

95

89

91

Skola

Reningsv.

104

Gravfält

90

Växthus

Travtr.- Gravfält90
206

91
Uljeberg

Surland Sundby Gottlösa
lundLund

Mörbytorp Mörby-

S Ullevi

Borringe

Ekebo

Lickstabacken

Kärr

RisanTornby

VännebergaSäteriet
SkogstorpLugnet

Bäcktorpet

Stenkullen

Svinorp

Blommedal

Källarhemmet

Hemdala

Envalla

Skogstorp

Fagersberg

Blidkulla

Högstorp

Östanbäck

Eriksdal

Hassla Fjärdedelen
Hallstorp

Solhem Narvered

S
torbäcken

Lunds backeKarlslund
NavestadBjuggorp

Fridslund

Götevi

L. Melstad

Melstad

Landstorp
EbborpBjörklund Granlund

Karlsberg
Rimstad Träda

Rimbo
L. Blidkulla

Haget
Hagalund

Biskopsgården

Kullen

Åbacka

Skogelund

Stenstorp

Lottstad

Rektorsgården

Vävinge

Hagalund

Berg

Backgården

Ådala

Normlösa

Alnäs

Kvinneby

Skeppsås

Brobygård

Bredgården

Kvinnslunda

Åsen

Norra Tolebro

Henstorp

Granlund

Löt

Vågforsen

Kölbäck

Emaus

Kullen

Nederlösa

Hycklinge

Lillgården

Östergården

Skonberga

Östanbäck

Örvad

Storgården

Amnada

St. Isberget

Ödegården

Försjö

Vittorp

Egelstad

Skonbergab.

Prästtorp

Mellangården

Gullbacken

Studsberg

Svartån

Västergården

Tullgården

Mellangården

Öjebro

Ullevi
Tallhagen

Herrberga

Bäckegården Uddarp
Södra Karleby

Brogård

ÅvikJärstad

Norrgården
Mellan-KarlebyBerg

S
va

rt
ån

Rosendal

Grönlund
Norra Karleby

Orås

Lindsätter Klackeborg Borgen
Lindevad

Stagelstorp

Långängen

Skenaån

Tolftedelen
Sörgården

DragestadlundGotland

Eketorpet
Öland

Mörby

Hagaberg
Rosendal

Sörgården
Skärkulla

Grönlund
Storgården

Mellangården

HjälmestadFridslund Torpa Simmegården

BrynsboBrynstorp Humpen
Sandstorp

Myran

Torpa Spärringe

Berget
Hörnegården

Lötsberg

Vistena

Johannesdal

Askegården

Vallerstad

Olstorp

Backgården

Lillgården

¯
Översiktskarta Svartån

Karta´

Skala 1:50 0000 1 2 3 4 50.5
  km

Översvämningskartering

 

Svartån

Bilaga 3

 

Uppdragsgivare: Konsult:

Datum: 2015.04.28

Teckenförklaring:

Mjölby
Koordinatsystem plan:

höjd:
SWEREF99 TM

RH 2000

©
 B

ak
gr

u
nd

sk
ar

ta
 L

an
tm

ät
e

rie
t

100-årsflöde

200-årsflöde

Vattenyta, 
normalvattenstånd

Beräknat högsta flöde

3/5


80

83

77

Hemb.gård

Gravfält

79

Gravfält

102

Stensättning

Hemb.gård

77

Gravfält

68

72
Reningsv.

78
Hembygdsgård

65

Runsten

Ridhus

Ridhus

HornstäveHedby
Flistad

gård
St. Valla Maspelösa

L. VallaHåckla Flistad brunn
Karlsäng

Skogshyddan

Karlshov

St. Berga

L. Berga

Karstorp

Nydala

Ekebo

Mantorp

Västralund

Storhagen

Björkdungen

Lickstabacken

Lill-

Solkeryd
Hässelby

Lillån

Smedsgård

gården
Fogde- ÅbylundBjörkeberg

Kullersbro

Årestad

Leran

Fredrikstorp

S Lund
V Lund

Västerlösa
AnderstorpLycke

Marås

Lillgården
Nedre Mellangården Humpen

Skattegården

Ås

Trumpetargården

Egeby Grönlund
Smedstorp

Hackeryd
Sörgården

Brunnsgården Stämninge

Tägneby Bålorp
Linkelösa

Kvinnslunda
Sörgården

Gammalstorp

Spetsegården

Svartån
BrickstadHälleberga

Hycklinge

Östergården

Östanbäck

Örvad

Storgården

Amnada

St. Isberget

Ödegården

Försjö

Vittorp

Egelstad

Skonbergab.

Prästtorp

Mellangården

Gullbacken

Studsberg

Svartån

Älvestad

Västergården

Tullgården

Dömestad

H
öljebäcken

Munnerstorp

Bosgården

Ekströmmen

Lind

Kråkorp

Fogdegården

Lindbotorp

Storgården

gården

Backgården

Västerby

Nygården

Arnorp

Sibborp

Krongården

Fågelberg

Kullen

Berg

Brostorp

Skäfstorp

Källgården

Rappestad

Tyttorp

Forsa

Lindå

Attorp

Slycke

Ledberg

Storgården

Kärr
Fagerbo

Hagstugan

Lövsberg

Rom berg
Anders-Eksätter

HultetNorrlandLappland

Dungen
Mellangården

torp
Hölja ParadisetHöljebo-

Brunnstorp
Sonorp

Storgården
Alkarp

Simmegården

Fagersberg

Spärringe

Solmark
Ånäs

MalmaNysätterBäck

Li
llå

n

Haga

¯
Översiktskarta Svartån

Karta´

Skala 1:50 0000 1 2 3 4 50.5
  km

Översvämningskartering

 

Svartån

Bilaga 3

 

Uppdragsgivare: Konsult:

Datum: 2015.04.28

Teckenförklaring:

Mjölby
Koordinatsystem plan:

höjd:
SWEREF99 TM

RH 2000

©
 B

ak
gr

u
nd

sk
ar

ta
 L

an
tm

ät
e

rie
t

100-årsflöde

200-årsflöde

Vattenyta, 
normalvattenstånd

Beräknat högsta flöde

4/5


Flygfält
Golfbana

73

78

anl.
Återvinnings-

72

Vattenverk

Gravfält

34

40

Bygdeg.

38

Fågeltorn

80

85

Gravfält

81

Fågeltorn35

Skola

Grustäkt

Gravhög

84

Kraftverk

48

Kraftverk

Gravfält

34

79

Gravfält

77

E4

71

Sättuna

Skäggetorp

Ullevi

Barhäll

Ryd

naturreservat

Kärna mosse

bränninge
Krok-

Vallby

Tjärarp

Bränninge

Ödegården

Kärna

Härna

Pilgården

Kaga

Värö

Lera

S
va

rtå
n

Tift

Nybro

Alguvi

Nybrobaden

Stora
Gillberga

naturreservat
Svartåmynningens

Glyttinge

Domargården

Röudden

Bojgården

Sättuna hög

Bosgården

gården

Rökinge
Håckla

Frälsegården

Hagegården
Sjövik

Bjälösa
St.

Pålstorp
Klostergården

Vreta kloster

Järngården

Brunnby
Berg

St. Sjögestad
slussar
Heda

Backgården

Hornstäve
Knivinge

gård
Maspelösa

N Torp
Flistad brunn

Karlsfrid Jakobslund
Sollstorp

Grönlund

Stubbevället Sånntorp

Örngård Gunnarslund
sätter

Maspelösa Sten-

KrängeOdensfors

VästerbränningeMjölorpesjön

Lillån

Smedsgård

Mjölorp
gården
Fogde- Åbylund

Kullersbro
Kärrsjö

Löt

S TorpSvartån

Myra Högby

Glanstad
S Lund

V Lund

Nedre

Lillgården

Bosgården

Ålåkra

Kapellån
Tomta

Tolefors

Lårbo

Nysätter

Karlstorp
Sten

Tallbacken

Prästtorpet

Eklund

Ledingelunda

Örberga

Lerbåga

Löten

Gerstorp

Mellanbränninge

Malmslätt

Rist

Jäbbarp

Tokarp

Backgården

Västerby

Sibborp

Krongården

Kullen

Berg

Brostorp

Skäfstorp

Källgården

Tyttorp

Forsa

Lindå

Attorp

Slycke
Lövsätter

Ledberg

¯
Översiktskarta Svartån

Karta´

Skala 1:50 0000 1 2 3 4 50.5
  km

Översvämningskartering

 

Svartån

Bilaga 3

 

Uppdragsgivare: Konsult:

Datum: 2015.04.28

Teckenförklaring:

Mjölby
Koordinatsystem plan:

höjd:
SWEREF99 TM

RH 2000

©
 B

ak
gr

u
nd

sk
ar

ta
 L

an
tm

ät
e

rie
t

100-årsflöde

200-årsflöde

Vattenyta, 
normalvattenstånd

Beräknat högsta flöde

5/5


Bilaga 4: Komplett flödestabell. 

Tabellen innehåller samtliga flöden som har tagits fram i arbetet med karteringen. Observera att inga översvämningskartor har producerats för 100-årsflödet och 

200-årsflödet i dagens klimat. Kolumnerna för 100-årsflöde högsta och 200-årsflöde högsta visar om dessa flöden når ett max-värde innan 2098. 

  

 Dagens klimat   Med hänsyn till klimatscenarier  

Plats för beräknat flöde  100 -
årsflöde 

[m 3/s]  

BHF 
[m 3/s]  

100 -årsflöde 
högsta 

[m 3/s]  

100 -
årsflöde  

[m 3/s]  

200 -årsflöde 
högsta  [m 3/s]  

200 -årsflöde 
[m 3/s]  

Nedan Åsboåns tillflöde 

nedströms Öringe 

110 - 142 138 157 151 

Ovan Lillån 145 - 191 180 214 198 

Ledberg/Svartåfors 189 523 249 234 279 258 

Mynningen i Roxen 190 - 251 236 280 259 


 

 

MSB  Myndigheten för samhällsskydd och beredskap 

651 81 Karlstad    Tel 0771-240 240    www.msb.se 

 
 


