

TRYKKAVLØP I SPREDT BEBYGDE OMRÅDER

ASPLAN VIAK V/ KJERSTI TAU STRAND

Opprinnelig tittel for prosjekt var «Grunne ledninger og trykkavløp». I samråd med styringsgruppa ble hovedfokus lagt på trykkavløp.

Rapporten er en kombinasjon av veileder for bruk av trykkavløp i spredtbygde strøk og mulighetsstudie for bruk av trykkavløp i urbane strøk.

Styringsgruppa har bestått av:

- Gro Gaarder, Marker kommune
- Terje Johansen, Fredrikstad kommune
- Hanne Rolsdorph, GIVAS
- Rolf Helge Ingebrigtsen, Tromsø kommune

Prosjektleder i Norsk Vann: Gjertrud Eid

Asplan Viak: Kjersti Tau Strand og Geir Henning Hansen

HVA ER TRYKKAVLØP?

Trykkavløp er et avløpssystem som benytter seg av små pumper hos hver abonnent (hus, hytte) eller mindre pumpestasjoner for flere abonnenter.

Avløpsvannet pumpes inn på en pumpeledning som er felles for flere pumpestasjoner, og som leder til en felles pumpestasjon, et renseanlegg eller et selvfalssystem.

Små ledningsdimensjoner forutsetter normalt at avløpsvannet kvernes før pumping.

Bruk av trykkavløp er beskrevet i:

- NS-EN1671 «Utvendige trykkavløpssystem»
- VA/miljø-blad nr. 66 «Trykkavløp. Dimensjonering og utforming»
- VAMiljø-blad nr. 67 «Trykkavløp. Drift»

Ulike pumpetyper

- Sentrifugalpumpe med kvernfunksjon
- Eksenterskruepumpe med kvernfunksjon

Viktige problemstillinger:

Valg av pumpetype/-teknologi:

- Sentrifugalpumpe med kvernfunksjon
 - Større kapasitet, men mindre trykkreserve
- Eksenterskruepumpe med kvernfunksjon
 - Mindre kapasitet, men høyere trykkreserve

Dimensjonering av ledningsnett – krav til selvrens:

- NS-EN1671 anbefaler minste hastighet på 0,7 m/s minst en gang pr døgn
- VA/Miljø-blad nr. 66 –anlegget bør dimensjoneres slik at skjærspenning τ = minimum 2 N/m² minst en gang i døgnet

Lang oppholdstid => problem med gjengroing og lukt

- Tiltak for å redusere oppholdstid (utjevningstanker, fellesstasjoner, sirkulasjonspumper)
- Tiltak for å redusere luktproblem

MILJØFAKTORER VED VURDERING AV TRYKKAVLØP

Eksempel på miljøkonsekvenser:

- Påvirkning av jordsmonn og vassdrag (forurensning, grunnvannssenkning, drenering av myr, etc)
- Påvirkning av luft og klima (utslipp fra kjøretøy og anleggsmaskiner)
- Påvirkning på sårbar vegetasjon, freda planter, fugler og dyreliv
- Ulemper for beboere og myke trafikanter i området (støy, støv, mm)
- Ulemper for trafikk og offentlige framkomstmidler (økte klimautslipp og lokal forurensning)

Foto: Skandinavisk Kommunalteknikk AS

MILJØANSVAR I ULIKE FASER AV PROSJEKTET

1. Utrednings- og forprosjektfasen

- Vurdering av trykkavløp som alternativ til andre typer løsninger
- Vurdering av miljøhensyn for ulike traseer og anleggsmetoder

2. Detaljprosjektfasen

- Vurdering av miljø i valg av materialer og tekniske løsninger
- Bruke miljøansvar som konkurranseelement mellom entreprenører

3. Gjennomføringsfasen

- Påse at entreprenør gjennomfører prosjektet i henhold til miljøkrav fastsatt i anbudsgrunnlag og kontrakt

4. Driftsfasen

- Rutiner for eksempel ved ledningsbrudd
- Tiltak for å redusere strømforbruk
- Planlegge tilsyn og vedlikehold for å sikre stabil drift og økt levetid

Sammenligning av selvfallssystem og trykkavløp

Aspekt	Selvfallssystem	Trykkavløp grunt	Trykkavløp dypt
Energiforbruk – anleggsfase	Red	Green	Yellow
Energiforbruk – materialer	Red	Yellow	Green
Energiforbruk – driftsfase	Green	Red	Yellow
Miljøpåvirkning – overløpsutslipp	Red	Green	Green

Nacka kommune (Sverige), Jämførelsesstudie LTA – självfallssystem (2012)

(LTA = lett trykkavløp)

Samordning med annen infrastruktur

UTREDNINGS- OG PLANFASE

Hovedutfordringen for kommunene er

- å vite hvilke områder som egner seg for bruk av trykkavløp, og
- hvordan trykkavløp skal vurderes opp mot andre aktuelle løsninger

UTREDNINGS- OG PLANFASE

Kommunen har flere ulike roller

- **Forurensningsmyndighet**
 - Pålegg om utbedring / sanering av private avløpsanlegg
- **Plan- og bygningsmyndighet**
 - Krav om tilknytning til offentlig nett
- **Eier av kommunale VA-anlegg**
 - Sanitærreglement
 - gebyrforskrift

www.va-jus.no

UTREDNINGS- OG PLANFASE

Hvilke faktorer avgjør om det er gunstig å bruke trykkavløp sett i forhold til andre alternative løsninger?

- Private avløpsanlegg (felles eller for hver enkelt bolig)
- Kommunal utbygging med selvfallssystem
- **Miljø**
 - Reduserte utslipp
 - Mulighet for å ivareta sårbar natur, kulturminner, mm
- **Kostnader**
 - Alternative løsninger (f.eks. oppgradering av eksisterende private anlegg)
 - Reduserte kostnader ved samordning av grøftetrase med annen infrastruktur (graving langs veg, felles grøftetrase med vann og kabeletater)
- **Organisering og finansiering**
 - Grensesnitt kommunalt – privat
 - Finansiering og selvkostregnskap
 - Drift og vedlikehold
- **Fremtidig utbygging**
 - Nye utbyggingsområder
 - Potensiale for fortetting

Planfase – alternative modeller for utbygging

1. Kommunen bygger kun hovedledning

- Abonnementen bygger, eier og drifter egen stikkledning, pumpestasjon og pumpeledning fram til kommunal hovedledning
- Privat utbygger bygger, eier og drifter eget trykkavløpssystem fram til slipp-punkt ved kommunal hovedledning

2. Kommunen bygger hele anlegget til og med pumpestasjon

- Abonnementen overtar eierskap og driftsansvar for stikkledning, pumpestasjon og pumpeledning etter ferdigstilling

3. Kommunen bygger, eier og drifter hele anlegget til og med pumpestasjon

- Abonnementen har kun eierskap og driftsansvar for stikkledning fram til pumpestasjon

Standard abonnementsvilkår for vann og avløp,
Administrative bestemmelser:

Prosjekteringsfase

Ved oppstart prosjektering bør det gis føringer på:

- Tilkoblingspunkt / «slipp-punkt» for planlagt trykkavløpssystem
- Avgrensning av område som skal betjenes av planlagt trykkavløpssystem
- Avgrensning av ansvars- og eierforhold i forhold til kommunalt / privat anlegg
- Kommunale rutiner for saksbehandling og godkjenning av tekniske planer for trykkavløpssystem
- Hvilke krav til dokumentasjon som stilles for godkjenning av tekniske planer for trykkavløpssystemet.
- Krav til grunneieravtaler for ledningstraseer og installasjoner på privat og kommunal grunn
- Hva som er søknadspliktig etter plan- og bygningsloven.

I tillegg:

- Krav til kompetanse
 - **Tiltaksklasse 1, 2 eller 3 (SAK10)**
 - **Uavhengig kontroll**
- Krav til dokumentasjon og tegningsgrunnlag
 - **Dimensjoneringsnotat**
 - **Plantegning, profiltegning (der det er viktig å ha kontroll på høyder og ev. behov for lufting), grøftesnitt i terreng og i/langs veg, detaljtegninger og prinsipptegninger**

Prosjekteringsfase

Dimensjonering av rør og valg av pumpetype må ses i sammenheng, da ulike pumpetyper (skruerpumper og sentrifugalpumper) krever ulik rørdimensjon. Samtidig er det viktig at hele trykkavløpssystemet fungerer optimalt og at man velger pumpeløsninger som opprettholder tilfredsstillende driftsforhold på ledningsnettet og bevarer fleksibiliteten for videre utbygging.

Hvordan håndteres eventuell trinnvis utbygging?

- For å unngå driftsproblemer må utbygger / ansvarlig prosjekterende vurdere dette i prosjekteringsfasen, og foreslå tiltak ved behov.

Utførelsesfase

Tilsvarende som for prosjekterende så må det stilles krav til at utførende firma har nødvendig kompetanse til å utføre arbeidet i den aktuelle tiltaksklassen.

I tillegg må det stilles krav om:

- Kompetanse innen sveising av PE-rør
- Autorisert elektriker
- Dokumentasjon av utført anlegg
 - **Sveising av rør**
 - **Trykkprøving av trykkledninger**
 - **Utfylte sjekklister for montering og igangkjøring av pumpestasjoner**

Driftsfase

VA/Miljø-blad nr. 67 «Trykkavløp. Drift»

- **Serviceavtaler og informasjon til abonnenter**
 - Kommunen kan anbefale at abonnenten inngår serviceavtale med pumpeleverandør
 - Ev. må krav om serviceavtale hjemles i kommunens abonnementsvilkår
- **Plan for drift og vedlikehold**
 - Drift av pumpestasjoner
 - Luktbejempelse
 - Rengjøring med renseplugg
 - Spyling
 - Tining
 - Lekkasjesøking
 - HMS for driftspersonell
- **Driftsovervåking**
 - Bør ha alarmfunksjon for kritisk høyt nivå i pumpesump, feil i pumpe/motor og strømbrudd / nettfeil
 - Kreve at driftsovervåking kan kobles opp til alarm eller vakttelefon

Trykkavløp i urbane strøk

Tom A. Karlsen, Cowi (2015):

Den teknologiske utviklingen innen VA vil antakelig, med bakgrunn i de utfordringer som ligger i urban infrastruktur, gå i retning av grunnere og mer kompakte VA-grøfter, mer avanserte NoDig-løsninger, høyere ledningstrykk kombinert med mindre rørdimensjon, flere små og automatiserte pumpestasjoner, osv.

Utfordringer ved bruk av trykkavløp i urbane strøk

Ansvar og eierforhold

- Grensesnitt privat – kommunalt ansvar
- Norsk Vann rapport 224 2017
«Eierskap til stikkledninger»

Drift og vedlikehold

- Strømbrudd
- Plassering av pumpestasjoner og stikkledningskummer

Framtidig utbygging og fortetting

- Flexibilitet med tanke på økt belastning

**NoDig i
kombinasjon
med trykkavløp**

Anbefalinger for videre arbeid med trykkavløp i urbane strøk

Utvikling av tekniske løsninger

- Standardisering og utvikling av «kvartalspumpestasjoner»
 - Vurdere bruk av pumpeteknologi uten kvernfunksjon
 - Vurdere tiltak og løsninger for magasinering eller nødoverløp fra pumpestasjonene
- Videreutvikle og ta i bruk ny teknologi innen automasjon for overvåking og styring av pumpestasjoner og varmekabler
- Gjennomføre flere pilotprosjekt for å teste ut løsninger for trykkavløp kombinert med eksisterende ledningsanlegg, NoDig-metoder og lokal overvannshåndtering
- Utvikle løsninger som kan gi nødvendig fleksibilitet i forhold til kapasitet for framtidig fortetting

Ansvar og eierforhold

- Avklare grensesnitt for ansvars- og eierforhold i forhold til sanitærreglement og gebyrforskrift
- Samordning med andre etater (el, FV/FK, boss-sug, fiber) – legge til rette for større grad av fleksibilitet i forhold til fremtidige løsninger for sanering av ledningsnett

TAKK FOR MEG
