


Bilag 4: Fordele og ulemper, herunder miljømæssige- og samfundsøkonomiske vurderinger ift. blødgøring af drikkevand

Nedenstående er en gennemgang af noget af det materiale som dels har været fremsendt til Roskilde Kommune i forbindelse med behandling af ansøgning om blødgøring af drikkevandet på Marbjerg Værket samt miljøprojekter om avanceret vandbehandling fra Miljøstyrelsen og Naturstyrelsen. Notatet sammenfatter overordnet rapporternes viden om de forskellige aspekter ved blødgøring af drikkevand. Referenceliste findes på notatets sidste side.

Notatet er inddelt i 5 afsnit og afsluttes med forvaltningens sammenfattende vurdering.

1. Sundhedseffekter

I dette afsnit er det belyst, hvilke sundhedseffekter det blødgjorte drikkevand kan have. Der er inddraget afsnit fra rapporten Central blødgøring af drikkevand fra 2011, 2 rapporter fra DTU om sundhedseffekterne ved blødgjort vand samt Styrelsen for Patientsikkerheds udtalelse i forbindelse med sagsbehandlingen af ansøgning om blødgøring af drikkevandet på Marbjerg Værket. Derudover er der inddraget et afsnit om sundhedseffekterne fra rapporten Blødt vand i en cirkulær økonomi, som er udarbejdet af Miljøstyrelsen i 2017.

Central blødgøring af drikkevand, Naturstyrelsen 2011 \1\

I afsnittet om generelle konsekvenser, har man i rapporten refereret hvad WHO er kommet frem til, ved at have et ekspertpanel til at gennemgå foreliggende viden om effekterne af hårdt vand på helbredet i forhold til blødt vand.

- De potentielle sundhedsproblemer relaterer sig til ændringerne i vandets indhold af calcium, magnesium og natrium. Både calcium og magnesium er essentielle for menneskers sundhed. Fødevarer (herunder vand) er den væsentligste kilde for indtag af både calcium og magnesium (typisk mere end 80 %, resten dækkes af kosttilskud). Det typiske bidrag af calcium og magnesium fra vand ligger på 5 til 20 % af det samlede indtag
- Man skal her være opmærksom på, at der er store variationer i forskellige individers behov for og indtag af disse stoffer. Biotilgængeligheden af calcium og magnesium ligger på ca. 50 % for både mælk og vand. De fleste voksne i de industrialiserede lande (således også i Danmark) ikke får de anbefalede mængder af calcium og/eller magnesium. Hårdt vand kan udgøre en væsentlig kilde til indtaget af calcium og magnesium, hvorfor ændringer af vandets

Sagsnr. 301756
Brevid. 2792493

Ref. GLOL/MAAS

Dir. tlf. 46 31 35 86
glennio@roskilde.dk
mariaas@roskilde.dk

Åbningstider
Mandag-torsdag 10-15
Fredag 10-14

Telefontider
Mandag-onsdag 08-15
Torsdag 10-17
Fredag 08-14


hårdhed i forbindelse med vandbehandlingen kan have betydning for især ud-satte grupperes indtag af calcium og magnesium.

Side2/14

Redegørelse om sundhedseffekter, DTU 2012 \2\

Formålet med notatet er, at redegøre for den sundhedsmæssige betydning af at ændre calciumindholdet i drikkevand via blødgøring. Redegørelsen er et litteraturstudie og der har været indhentet erfaringer og betragtninger om calciums rolle fra fagspecialister og fra internationale erfaringer med ændring af drikkevandskvalitet.

Det primære fokus i redegørelsen går på betydningen af ændring i calciumniveauet i drikkevand for cariesforekomsten hos forbrugere, herunder kombinationseffekten af calcium og fluorid i forhold til tandhygiejnen. Derudover er der kort redegjort for andre betydende sundhedseffekter af blødgøring, herunder børneeksem og knogleskørhed.

Nedenfor er dele af redegørelsens konklusioner:

- Cariesforekomsten er påvirket af en lang række faktorer, der blandt andet inkluderer socioøkonomiske forhold, heriblandt tandplejetilbud, indkomst, men også drikkevandskvalitet. Fluoridkoncentrationen menes, at forklare 35 % af variansen i danske unges caries-niveauer og inkluderes calcium øges forklaringen til 45 %.
- Årsagssammenhængen mellem calciumindholdet i drikkevand og forekomsten af caries, er fortsat ikke endeligt bevist. Dog er mængden af frit calcium i blødgjort drikkevand er 44 % højere end i spyttet. I det nuværende Københavnske drikkevand er mængden af frit calcium 200 % højere end spyttets naturlige indhold.
- Calciums betydning for cariesforekomsten er del af den eksisterende viden om cariesudvikling og udvekslingen af mineraler mellem tænder og spyt.
- Det er uafklaret om calcium i drikkevands mulige beskyttende virkning mod caries skyldes vandets direkte påvirkning af mundhulen, eller indirekte via kroppens calciumoptag og spytsekretionen.
- Tandlægeforeningen udtrykker bekymring for et tiltag, der kan give mere caries, og anbefaler at konsekvenserne undersøges nøje inden implementering af blødgøring.
- Københavnerne drikkevand dækker omtrent 20 % af anbefalet dagligt calcium indtag for voksne, ved et dagligt indtag på 1½ L drikkevand. Størstedelen af danskerne indtager rigeligt calcium via føden og vil fortsat gøre det efter blødgøring af drikkevandet.
- Et reduceret calciumindhold i drikkevand vil muligvis påvirke andre sygdomme end caries, herunder børneeksem, nyresten, knogleskørhed, hjertekarsyg-


domme og tarmkræft. Hvoraf børneeksem og formentlig nyresten vil påvirkes i positiv retning og de andre i negativ retning. Sygdomme er domineret af andre faktorer end drikkevandets sammensætning.

Side3/14

- I Belgien, Holland og Sverige regner man ikke med, at blødgøring ved fældningsmetoden vil have negative sundhedsmæssige konsekvenser, og derfor er mulige sundhedskonsekvenser af etableret blødgøring ikke undersøgt.

Blødgøring, Natrium og sundhedseffekter, DTU, 2015 \3\

Forfatterne af redegørelsen fra 2012 om sundhedseffekter af blødgøring i København, har udarbejdet et tillægsnotat til HOFOR i forbindelse med ansøgning om blødgøring på Marbjerg Værket. Her er fokus på den sundhedsmæssige betydning af et stigende indhold af natriumindhold i drikkevand. Grunden hertil er, at HOFOR oplyser, at efter blødgøring vil den typiske koncentration af natrium ved afgang fra Marbjerg vandværk stige fra 17 mg/L til 81 mg/L. Antages et gennemsnitligt indtag på 2 L drikkevand per person per dag, svarer stigningen på Marbjerg vandværk til, at personindtaget af natrium øges med 0,13 g til 0,16 g per dag.

Konklusioner:

- Natrium er livsvigtigt, for levende organismer, hvor ionen blandt andet bidrager til transport af glukose og vitaminer over cellemembraner. Det menes, at det daglige behov dækkes ved et indtag omkring 0,12-0,40 g per dag for børn og 0,5 g per dag for voksne.
- Et for højt indtag af natrium kan blandt andet føre til forhøjet blodtryk, der er en væsentlig risikofaktor for hjertekarsygdomme, og det anbefales at natriumindtaget generelt reduceres.
- I Danmark er det gennemsnitlige indtag af salt 9,5 g/person/dag (3,8 g natrium) og Nordiske Næringsstofanbefalinger anbefaler at indtaget reduceres til 6 g/person/dag (2,4 g natrium)
- Antages et drikkevandsindtag på 2 L/person/dag, vil det forventede natriumbidrag fra Marbjerg vandværk før blødgøring udgøre ca. 1 % af den gennemsnitlige danskers saltindtag, og dette vil efter blødgøring øges til 4 % af saltindtaget. Bidraget af natrium fra det blødgjorte vand vil udgøre 7 % af det maksimalt anbefalede natriumindtag på 2,4 g/person/dag.
- Drikkevandet efter blødgøring på Marbjerg vandværk vurderes på denne baggrund at udgøre et begrænset, men betydende bidrag til befolkningens samlede natriumindtag.


Udtalelse fra Styrelsen for Patientsikkerhed, 2017 \4\

Side4/14

Nedenstående er uddrag af den sundhedsfaglige vurdering, som Styrelsen for Patientsikkerhed kom med i forbindelse med ansøgningen af blødgøring på Marbjerg Værket.

"I ansøgningsmaterialet er den resulterende vandkvalitet beregnet ud fra forsøg med blødgøring af råvand fra de konkrete kildepladser. Ved de nye beregninger forventes nedsættelse af hårdheden af vandet fra 21 til 10 °dH, calcium fra 115 til 30-35 mg/l, mens indholdet af fluorid, magnesium og hydrogencarbonat er uændret eller stort set uændret. Alle værdier overholder kvalitetskravene til drikkevand, jf. bekendtgørelse nr. 802 af 1. juni 2016 om vandkvalitet og tilsyn med vandforsyningsanlæg.

I ansøgningsmaterialet henvises bl.a. til "redegørelse om sundhedseffekter af blødgøring i København specielt med fokus på caries", DTU februar 2012. Styrelsen for Patientsikkerhed vurderer, at redegørelsen på et velunderbygget og afbalanceret grundlag redegør for de sundhedsmæssige problemstillinger i forbindelse med blødgøring af drikkevand.

Det er endvidere styrelsens vurdering, at der udover blødgøringen er fordele forbundet med det påtænkte projekt, men også nogle ulemper. Specielt nedsættelsen af calcium i drikkevand må forventes at øge forekomsten af caries og øge risikoen for osteoporose, men da der i fødevarer findes andre væsentlige kilder til calcium, vurderer Styrelsen for Patientsikkerhed, at nedsættelsen formentlig udgør et mindre problem.

Ved anvendelse af natriumhydroxid til udfældning af calciumcarbonat øges drikkevandets indhold af natrium. Drikkevandets indhold af natrium vil efter blødgøringsprocessen være 100 mg/l, hvorfor drikkevandets indhold af natrium vil udgøre en mindre andel af den maksimalt anbefalede grænse for saltindtag for voksne på højst 6 g natriumchlorid om dagen.

Alt i alt er det styrelsens vurdering, at fordelene i forbindelse med gennemførelsen af projektet formentlig vil være større end ulemperne, og at det derfor vil være forsvarligt, at give tilladelse til den påtænkte blødgøring af drikkevandet."

Blødt vand i en cirkulær økonomi, Miljøstyrelsen, 2017 \5\

I Miljøstyrelsens rapport fra 2017 er der foretaget en vurdering af de sundhedsmæssige effekter ved central blødgøring af drikkevand. Rapportens konklusion ift. sundhed er:

- Fordele
 - Positiv indvirkning på børneeksem grundet mindre behov for sæbe.
 - Potentielt nedsat risiko for nyresten
- Ulemper
 - Potentielt øget forekomst af carries
 - Risiko for forhøjet blodtryk og risiko for blodpropper m.m.
 - Øget risiko for osteoporose (knogleskørhed)


- Øget risiko for tarmkræft

I rapporten medtages ingen af de ovennævnte sundhedseffekter i den samfundsøkonomiske analyse, da der ved de fleste af sundhedseffekterne endnu ikke er tilstrækkelig evidens, eller at der kan være andre faktorer der spiller ind end blødgjort vand, og at man derfor ikke vil kunne måle det samfundsøkonomisk på nuværende tidspunkt.

2. Samfundsøkonomisk konsekvens

I dette afsnit vil dele af konklusionerne af Miljøstyrelsens rapport om blødt vand i en cirkulær økonomi fra 2017 blive gennemgået, herunder hvilke miljø- og klimaeffekter der opnås ved en central blødgøring af drikkevand. I rapporten forsøges fordelene og ulemperne opvejet ift. hvilke samfundsøkonomiske konsekvenser, som central blødgøring af drikkevand kan have.

Blødt vand i en cirkulær økonomi, Miljøstyrelsen, 2017 \5\

Analysen i rapporten er foretaget ift. 4 målgrupper: Vandforsyningerne, private husholdninger, private og offentlige virksomheder samt særligt vandforbrugende virksomheder. Generelt antager rapporten, at for vandforsyningsanlæg, der producerer mere end 1.000.000 m³ pr. år, er kalkpelletmetoden mest velegnet, mens ionbytningsanlæg forventes mest egnet til vandforsyningsanlæg, som producerer under 1.000.000 m³ drikkevand pr. år. Rapporten antager, at central blødgøring på anlæg med en produktion under 200.000 m³ drikkevand pr. år, ikke er realistisk.

Vandforsyningerne

- Fordele
 - En reduktion af kalkniveauet via blødgøring kan potentielt medføre en positiv gevinst i form af mindre kalkbelægning i forsyningsrørene, og dermed længere levetid og mindre energiforbrug. Gevinsten er dog vanskelig at kvantificere og værdisætte, hvorfor den ikke indgår i opgørelsen af de samfundsøkonomiske gevinster.
 - Der opnås et restprodukt ved pelletmetoden til fx gødningsbrug. Det kræver dog at der er en efterspørgsel på restproduktet før at der er en økonomisk gevinst, og derfor indgår den potentielle gevinst ikke i opgørelsen af de samfundsøkonomiske gevinster.
- Ulemper
 - Investeringsomkostninger til anlægget. Omkostningerne afhænger af størrelsen på anlægget og hvilken metode der anvendes. I rapporten antages en udgift på 37,1 mio kr. for kalkpelletmetoden samt 13,9 mio kr. til ionbytningsanlæg.
 - Gennemførelse af vandbehandling, som forsyningerne ikke er vant til. Forebyggelsen af dette kræver uddannelse af medarbejdere, og evt. mulighed for at tilkalde service døgnet rundt, hvis anlægget automatisk stopper på grund af afvigelse i vandkvaliteten. Dette medfører en øget driftsomkostning.
 - Der skal betales spildevandsafgift ifm. vandtab i vandbehandlingen.


- Risiko for korrosion og metalafgivelse af forsyningsrør? Tidligere undersøgelser¹ peger på, at blødgøring ikke vil medføre korrosion af plast-, kobber-, støbejern og stålrør. De vigtigste korrosionsparametre i drikkevand er vandflow, temperatur, pH, ledningsevne, kloridkoncentration, biofilm, suspenderet stof samt galvanisk tætning, og når der ikke ændres væsentligt på disse parametre, vil korrosionsforholdene og afgivelsen af metaller heller ikke ændres væsentligt.

De private husholdninger

- Fordele
 - Øget levetid på husholdningsapparater
 - Mindre energiforbrug for vaskemaskiner
 - Mindre brug af rengøringsmidler, kemikalier, salt i vaskemaskine og produkter til personlig hygiejne. Det kræver dog en adfærdsændring hos forbrugerne.
 - Mindre tidsforbrug på rengøring
- Ulemper
 - Prisstigning på drikkevand. I rapporten skønnes den gennemsnitlige prisstigning til 0,79 kr./m³ ved blødgøring til hårdhedsgrad på 10 dH². Til sammenligning forventer HOFOR at blødgøring på deres vandværker vil betyde en prisstigning på 1,8 kr./m³ for husholdninger. Dette har HOFOR redegjort for i notatet *samfundsøkonomisk vurdering af blødgøring af vand til husholdninger i HOFOR's ejerkommuner, CO-WI, 2014 /6/*.

De private og offentlige virksomheder

- Fordele
 - Samme fordele som hos private husholdninger, dog forventes der ingen ændring i tidsforbruget til rengøring eller i brugen af rengøringsmidler, idet der på private og offentlige virksomheder generelt foretages hyppig rengøring pga. hygiejnehensyn.
- Ulemper
 - Prisstigning på drikkevand, tilsvarende de private husholdninger.
 - Øget omkostninger til decentrale afkarboniseringsanlæg ifm. industri-kaffemaskiner og industriopvaskemaskiner, da kapaciteten på filtrene forventes at blive reduceret med op til 50 % ved en central blødgøring³.

¹ \1: *Central blødgøring af drikkevand*, Miljøministeriet, Naturstyrelsen, maj 2011

² 10 dH er den hårdhedsgrad, som HOFOR har fået tilladelse til at blødgøre vandet fra Værket ved Marbjerg til.

³ Oplysningerne stammer fra Rambølls interviews med en meget stor leverandør af decentrale afkalkningspatroner til kaffemaskiner, opvaskemaskiner med videre, som har oplyst, at deres erfaring er, at filtrene der er på vandforsyningen til disse anlæg får en kortere levetid med centralt blødgjort vand.


Særligt vandforbrugende virksomheder

Side7/14

Dette værende fx erhvervsvaskerier, sygehuse, vaskehaller, rensningsanlæg, fjernvarmeverker, svømmehaller, hoteller og conferencecentre, medicinalindustrien, bryggerier, slagterier, mejerier, landbrug, gartnerier og øvrige fødevarerproducenter, og som i nogle tilfælde selv kan have blødgøringsanlæg installeret i produktionen.

- Fordele
 - Drifts- og energibesparelser på eget blødgøringsanlæg, idet vandet skal blødgøres mindre.
- Ulemper
 - Prisstigning på drikkevand, tilsvarende husholdninger.
 - Kan være behov for ændring af produktion, da vandsammensætningen ændres ved blødgøring. Det vurderes dog, at langt de fleste virksomheder, der anvender drikkevand direkte i deres produktion, gennemfører en grundig vandbehandling først.

Samfundsøkonomisk konsekvensvurdering

Efterfølgende er der i rapporten foretaget en samfundsøkonomisk konsekvensvurdering for målgrupperne, og ud fra 3 forskellige hårdhedsgrader. Øvrige forudsætninger for vurderingen fremgår af rapporten. Resultaterne af vurderingen fremgår af tabel 1:

NPV, mio. DKK	Alternativ I (6 °dH)	Alternativ II (10 °dH)	Alternativ III (14 °dH)
Vandforsyninger (investering og drift) ¹	-	-	-
Private husholdninger ²	33.545	22.052	17.430
Private og offentlige virksomheder ³	231	191	347
Særligt vandforbrugende virksomheder ⁴	-138	-99	-62
Staten (moms, afgifter og spildevand) ⁵	-7.419	-4.846	-3.842

Tabel 1: Tabellen stammer fra rapporten *Blødt vand i en cirkulær økonomi, Miljøstyrelsen, 2017* (5). NPV står for nettonutidsværdi og er angivet i mio. kr.

Af tabel 1 ses det, at værdien for vandforsyningerne går i 0. Dette skyldes, at vandværkerne skal overholde "hvile-i-sig-selv"-princippet, og omkostninger dækkes af forbrugerne gennem højere vandpriser. Vandforsyningerne kan dog opleve en negativ konsekvens, idet investeringsomkostningerne ligger i år 0, mens deres indtægter falder over en periode på 30 år og derfor tilbagediskonteres, hvorved værdien formindskes.

De private husholdninger er dem der kan forvente den største gevinst at blødgøringen. Rapporten angiver en forventet gennemsnitlig gevinst for en husholdning på ca. 404-767 kr./år.

De private og offentlige virksomheder kan forvente en noget mindre gevinst, mens det for særligt vandforbrugende virksomheder forventes at blive dyrere at være forbruger, idet virksomhedernes gevinster forbundet med mindre forbrug af salt og vand til deres decentrale blødgøringsanlæg ikke kan opveje den forventede stigning i vandprisen.


Gevinst uden adfærdsændring

I rapporten har man også forsøgt at undersøge i hvor høj grad der samlet set kan forventes en samfundsøkonomisk gevinst, selv hvis forbrugerne ikke ændrer adfærd mht. at regulere mængden af rengøringsmidler, kemikalier mm, se tabel 2.

NPV (mio. dkk)	Alternativ I (6 °dH)	Alternativ II (10 °dH)	Alternativ III (14 °dH)
Ingen forbrugeradfærdseffekter	11.315	7.873	7.262
50 pct. forbrugeradfærdseffekter	21.609	14.257	11.907
Alle forbrugeradfærdseffekter (som tabel 9.1)	31.903	20.641	16.552

Tabel 2: Tabellen stammer fra rapporten Blødt vand i en cirkulær økonomi, Miljøstyrelsen, 2017 \5\ NPV står for nettonutidsværdi.

Analysen i rapporten viser, at der samlet set stadig kan forventes en samfundsøkonomisk gevinst, selvom forbrugerne ikke ændrer adfærd. Dog vil gevinsten være noget mindre. I rapporten konkluderes det, at det ikke er muligt at vurdere, hvor hurtigt forbrugeradfærdsændringerne indtræffer, men set over en 30-årig periode må det forventes, at nogle forbrugere ændrer adfærd. Man vil derfor formentligt ikke opleve en situation, hvor der ingen forbrugeradfærdsændringer vil være.

3. Forsyningsikkerhed

Ved avanceret vandbehandling er der øget risiko for, at vandbehandlingsprocessen ikke fungerer som planlagt. Indførelsen af blødgøring kan dermed påvirke enten drikkevandssikkerheden, altså vandkvaliteten, eller kan medføre, at anlægget stoppes, hvormed forsyningsikkerheden påvirkes. I afsnittet inddrages konklusioner fra Miljøstyrelsens rapport om blødt vand i en cirkulær økonomi fra 2017, Naturstyrelsens rapport om optimering af teknologi til blødgøring af drikkevand fra november 2015 samt HOFORs notat fra 2018 om redegørelse for foranstaltninger til sikring mod at tilførte stoffer ikke kan ledes til forbrugerne.

Blødt vand i en cirkulær økonomi, Miljøstyrelsen, 2017 \5\

Ved pellet-metoden kan en fejl medføre, at der sendes vand med forhøjet pH-værdi samt øget indhold af natrium- eller calciumhydroxid ud til forbrugerne. Selvom der vil ske en vis opblanding med ikke blødgjort vand, vil konsekvensen være så alvorlig, at der skal sættes særligt store sikkerheds- og forsigtighedsforanstaltninger i værk for at hindre sådant et tilfælde. Med en placering af blødgøringsanlægget før efterfiltret vil udledning af basisk vand kunne ødelægge den biologiske manganfjernelse i filtret.

Det har i Miljøstyrelsens projekt ikke været muligt at kvantificere eller værdisætte konsekvenserne i forbindelse med forsynings- og drikkevandssikkerheden, hvorfor disse ikke indgår i den samfundsøkonomiske analyse. Derudover nævnes det i rapporten, at erfaringer fra Holland og Sverige peger på, at der ikke opleves problematikker ift. vandkvaliteten og forsyningsikkerheden.


Optimering af teknologi til blødgøring af drikkevand, NST, 2015 \7\

Side9/14

Styrelsen har fået udarbejdet denne rapport for at afdække, hvilke udfordringer der skal løses for implementering af central blødgøring med pellet-teknologi i Danmark, således at de danske krav til drikkevandssikkerhed og mikrobiologisk vandkvalitet kan overholdes. Projektet kom frem til 12 risikofaktorer, se tabel 3.

Nr.	Risikofaktor	Beskrivelse af risiko	Løsning
1	Daglig tilførsel af sand	Mikrobiologisk forurening på sandet	Desinfektion af sand før tilførsel
2	Løbende dosering af basiske kemikalier	Kemiske urenheder som fx tungmetaller i produktet	Krav til og kontrol af benyttede produkter
3	Løbende dosering af kuldioxid gas	Kemiske urenheder i form af uønskede gasser i produktet	Krav til og kontrol af benyttet gas
4	Løbende dosering af blødgjort spædevand til kemikaliedysser	Mikrobiologisk vækst/forurening i vandet/ionbytter	Løbende kontrol af vand og eventuelt desinfektion med UV. Basiske miljø i kolonnebund kan også virke desinficerende.
5	Daglig udtagning af kalkpiller	Tilbageløb af mikrobiologisk forurenede vand til processen	Sikring mod tilbageløb
6	Åben væskeoverflade i kolonnetop	Mikrobiologisk forurening tilføres med luft eller dyr/insekter	Afdækning af kolonnetop og tilførsel af filtreret luft
7	Overløb i kolonnetop	Mikrobiologisk/kemisk forurening tilføres ved tilbageløb/adgang for insekter og dyr	Sikring mod tilbageløb
8	Månedlig rengøring af kemikaliedysser	Mikrobiologisk forurening ved den periodiske rengøring af dysser	Desinfektion før genindsætning af udstyr
9	Månedlig rengøring af kemikaliedysser	Kemisk forurening ved den periodiske rengøring af dysser	Procedure til sikring af rengøringsmidler er fjernet inden genindsætning af udstyr
10	Årlig rengøring af bunddysser/kolonne	Kemisk/mikrobiologisk forurening ved den periodiske rengøring	Procedure til sikring af rengøringsmidler er fjernet og udstyr desinficeret inden genopstart.
11	Uønsket biologisk vækst i kolonnen under drift	Produktion af AOC (assimilerbart organisk kulstof) ved processen, som øger kimtallet i vandet	Driftsoptimering, efterfiltrering med biologisk proces, der fjerner AOC, UV desinfektion af vand
12	Forkert pH i behandlet vand	Produktion af vand med aggressiv kuldioxid eller med pH værdi, der er over kravværdier	Overvågning af pH med flere uafhængige online pH elektroder og advarsel/alarm ved overskridelser

Tabel 3: Risikofaktorer ved blødgøring af drikkevand ved pellet-metoden, *Optimering af teknologi til blødgøring af drikkevand – udvikling af kalkpille teknologien for anvendelse i dansk vandforsyning, november 2015 \6*

Det konkluderes i projektet, at for den største risikofaktor (tilsætning af sand til pelletkolonnerne) er der udviklet og demonstreret en prototype til en sandvasker. Derudover kan risici for forurening mindskes ved, at forsyninger/vandværker ved introduktion af blødgøring ved pelletteknologi, opstiller præcise krav til leverandørerne af sand. Det oplyses desuden, at der er udarbejdet et nyt design for en ny generation af pelletanlæg, som lever op til kravene iht. Dokumenteret Drikkevands Sikkerhed (DDS).

Redegørelse for foranstaltninger til sikring mod at tilførte stoffer ikke kan ledes til forbrugerne, HOFOR, 2018 \8\

I forbindelse med tilladelsen til blødgøring af drikkevand fra Værket ved Marbjerg, blev der i høringsperioden stillet spørgsmål til, hvordan HOFOR konkret vil træffe foranstaltninger, som hindrer at tilførte stoffer i vandbehandlingen bliver ledt til forbrugerne. HOFOR udarbejdede derfor et notat med en uddybende redegørelse herfor.


HOFORs blødgøringsanlæg er et kalkpellet-anlæg, hvorfor der tages udgangspunkt i, at den primære risiko for utilsigtet tilførsel af de tilsatte stoffer er tilsætningen af natriumhydroxid (NaOH). NaOH og CO₂ tilsættes vandbehandlingen og regulerer pH-værdien i vandet. HOFOR installerer derfor onlinemåling af pH efter hver ændrende vandbehandling, og onlinemålingerne kobles til vandværkets SRO-system (automatisk overvågningssystem). Målingerne er tilkoblet en alarmfunktion, således at hvis pH skulle stige (højt indhold af NaOH), så vil anlægget automatisk lukke ned. For at sikre, at onlinemålingerne måler korrekte værdier, anvender HOFOR dublerede målere, således at kalibrering kan foretages forskudt, og der således er sikkerhed for, at minimum én måler altid er nykalibreret. Derudover måles differencen mellem de 2 målere, således at HOFOR altid kan foretage ekstra kalibrering, hvis differencen bliver for stor. Dette øger sikkerheden for valide målinger.

HOFOR foretager ligeledes onlinemåling af turbiditet, som overvåger vandets indhold af partikler. En høj turbiditet vil være udtryk for at fint sandstøv og kalkpartikler føres ud af kolonnerne, og indikerer at processen ikke fungerer som tilsigtet. Denne overvågning er også tilkoblet alarm, således at driftsvagten kan gribe ind og sikre, at der ikke leveres vand med en for høj turbiditet.

Sandet som tilsættes pellet-kolonnerne desinficeres med natriumhypoklorit (NaOCl), og neutraliseres efterfølgende med natriumbisulfid (NaHSO₃). Når disse stoffer reagerer dannes der naturligt forekommende stoffer som natrium, klorid, sulfat og vand. NaOCl og NaHSO₃ kommer ikke direkte i vandbanen, men sandet som er vasket i det, bliver tilført kolonnerne.

Samlet set vurderer HOFOR, at der er stor sikkerhed for, at de tilsatte stoffer ikke kan udledes til forbrugere, dels er de stoffer der dannes naturligt forekommende i drikkevand, og dels gennemskylles og opsamles restprodukterne fra sandvasken. Derudover stilles der krav til, at de tilførte stoffer der anvendes i processen overholder de standarder og krav, som gør dem velegnede til anvendelse i drikkevand.

4. Erfaring fra Brøndby Kommune

I september 2017 lancerede HOFOR blødgjort vand i Brøndby, og i den forbindelse blev der gennemført en informationskampagne i forhold til borgerne i Brøndby \9\ . I kampagnen blev der informeret med tre indsats typer, der supplerer og støtter hinanden. Dette skete fordi information huskes bedre, når man modtager den via flere kanaler, og fordi det giver større mulighed for at nå forskellige målgrupper i forskellige situationer.

De tre indsats typer er:

1. Massekommunikation, der retter sig mod alle forbrugere. Den brede kommunikation har den fordel, at man i princippet når ud til alle. HOFOR valgte at bruge flere kanaler, fordi al erfaring viser, at information huskes langt bedre, når man ser den flere steder efter hinanden.

Kanaler der blev anvendt var:


- Direkte brev og informationsfolder til alle husstande og erhverv
 - Plakater og informationsfoldere til boligselskaber, butikker, offentlige institutioner, kulturhuse mv. – til videreformidling blandt beboere og medarbejdere.
 - SMS på lanceringsdagen, med link til mere viden
 - Annoncering i lokalaviser
 - mobil udstilling og udendørs bannere på kulturnatten
 - Online information på hjemmeside og facebook
 - Stor pressedækning fra lokale, landsdækkende og fagmedier
2. Via dialog med borgere, fagfolk og politikere. Giver mulighed for at besvare spørgsmål og gå mere i dybden med informationen.
 3. Via netværk og nøglepersoner: den mere dybdegående kommunikation sker ofte gennem netværk og nøglepersoner, som kender eller har en særlig rolle og troværdighed i lokalmiljøet (fx i et boligbyggeri eller på en virksomhed) og har daglig kontakt og kanaler til beboere og medarbejdere.

Forud for kampagnen satte HOFOR og Brøndby Kommune en række konkrete mål for effekten blandt henholdsvis private forbrugere og erhverv. Overordnet handlede målene om, at forbrugerne modtog og forstod informationen. Desuden satte HOFOR/Brøndby Kommune mål for, at forbrugerne skulle ændre adfærd og anvende mindre sæbe mv. Da teorien er, at det er lettere at påvirke opmærksomhed og viden end at påvirke adfærd, forventede HOFOR/Brøndby Kommune først at kunne se adfærdsændringer på længere sigt.

Der er sat en lang række målene til resultater til adfærdsændringer. Bl.a.:

- Opmærksomhed: 70 % skulle bemærke kampagnen
- Viden: 35 % skulle vide, hvor meget vaskemiddel de skal dosere
- Holdning: Samlet skulle kampagnen vurderes på 6 på en skala fra 1-7
- Handling: 50 % skulle dosere efter den nye hårdhedsgrad ½-1 år efter kampagnen
- Antal klager: max 5 klager, der har at gøre med kommunikationen, inden for den første måned efter kampagnen

Måling af kampagneeffekten blandt forbrugere

Umiddelbart efter kampagnen blev der gennemført to forbrugerundersøgelser blandt hhv. private og erhverv \10\). De havde til formål at undersøge kampagnens effekt, herunder kendskab til kampagnen, effekt af de forskellige informationskanaler, forståelse af budskaber, oplevelse af relevans og påvirkning af adfærd.

Den ene undersøgelse er en telefonundersøgelse blandt 500 *private forbrugere* i Brøndby. Den viser, at kampagnen har haft effekt blandt de private forbrugere, i forhold til kendskab til blødere vand og oplevelse af kampagnen. 90 % har bemærket kampagnen, 81 % oplever den som relevant, forståelsesgraden ligger på 6,5 ud af 7 for brev og folder (dvs. materialet er nemt at forstå) og 40 % har gemt materialet. Desuden doserer 30 % mindre vaskemiddel end før – målet med de 35 % skal være opnået i efteråret 2018. Undersøgelsen bekræftede desuden, at kampagnen fik større gennemslagskraft, når der blev anvendt flere kanaler.


Det konkluderes, at hvis resultatet skal fastholdes, og hvis flere forbrugere derudover skal ændre adfærd, er det nødvendigt, at forbrugerne fremover jævnlige bliver mindet om, at de skal dosere sæbe og vaskemiddel ift. vandets hårdhed.

Side12/14

Den anden undersøgelse er en telefonundersøgelse gennemført blandt 40 personer fra erhverv og boligselskaber. 65 % har set kampagnen, og 47,5 % har set kampagnen via brev, mail eller folder. Det er kun i begrænset omfang, at kampagnens anbefalinger er blevet fulgt. Kun 12,5 % husker vandets hårdhedsgrad, og ca. 42 % mener ikke, at kampagnen er relevant for dem.

Her konkluderes det, at undersøgelsen er for lille til at sige noget generelt, men at det skal afklares, i hvilket omfang der er behov for at følge op med kommunikation ift. erhverv.

Kundehenvendelser

Antallet af kundehenvendelser har ifølge HOFOR/Brøndby Kommune været lavt, og kun få af dem har været kritiske. Pr. mail har der efter lanceringen været 100 telefoniske kundehenvendelser til call centeret og ca. 50 til Kommunikation. Desuden har der været ca. 60 henvendelser pr. mail.

De 31 henvendelser, der kom fra Brøndby, har drejet sig om:

- Tidsplanen for start på blødere vand (sendt i perioden før lanceringen).
- Praktiske spørgsmål om blødere vand (fx påvirkning af ledningsnettet, afkalkning af vaskemaskine, indstilling af anlæg, infomøde, rundvisning)
- Kritiske henvendelser (vandets smag, vandets hårdhed, bekymring for sundhed, risici for akvarie-fisk, manglende information). Der var i alt 11 kritiske spørgsmål pr. mail, men de kunne besvares enkelt og konkret, og ingen af dem udviklede sig til klager.
- Positive henvendelser (kan mærke forskel, info ved Kulturnatten)

Det konkluderes, at forbrugerne i Brøndby generelt har taget godt imod det blødere vand, men at det fortsat er vigtigt at have fokus på kundehenvendelser.

5. Opsummering og vurdering

I de ovenstående afsnit blev forskellige aspekter ved blødgøring gennemgået, herunder fordele og ulemper ved blødgøring. Det kan som udgangspunkt konkluderes, at;

- blødgøring af drikkevand muligvis vil påvirke antallet af cariestilfælde, samt have en påvirkning på børneeksem, nyresten, knogleskørhed, hjertekarsygdomme og tarmkræft. Hvoraf børneeksem vil påvirkes i positiv retning og de andre i negativ retning. Dog er sygdomme domineret af andre faktorer end drikkevandets sammensætning.
- Central blødgøring kun forventes at være realistisk for større vandforsyninger, som producerer over 200.000 m³ drikkevand pr. år.
- miljø- og klimaeffekterne ved blødgøring af drikkevand samlet set kan give en samfundsøkonomisk gevinst. Gevinsten forventes at være størst hos de priva-


te husholdninger, og at der i mindre grad kan opnås økonomisk gevinst hos virksomheder.

- der ved blødgøring af drikkevand kan være øget risiko for påvirkning af vandkvalitet og forsyningssikkerhed, men at disse risici i nogen grad kan forebygges ved øget overvågning og monitorering.
- Borgerne i Brøndby Kommune generelt har taget positivt imod central blødgøring af drikkevand.

Sammenfattende er det forvaltningens vurdering, at der samlet set kan være flere fordele end ulemper ved blødgjort drikkevand. Dog er det svært at sidestille og sammenligne de forskellige fordele og ulemper med hinanden, ligesom der vil være konkrete forhold fra forsyning til forsyning, som kan være betydende for om blødgøring samlet set er en fordel eller en ulempe. Fordelene af blødgøring af drikkevand afhænger bl.a. af vandforsyningsens størrelse, blødgøringsmetoden samt graden af adfærdsændring hos forbrugerne. På nuværende tidspunkt er det kun Fors og Jyllinge Vandværk, der producerer over 200.000 m³ drikkevand årligt til forbrugerne i Roskilde Kommune.

Endvidere skal det bemærkes, at forvaltningen generelt ikke oplever mange henvendelser i forhold til det nuværende indhold af naturligt kalk i drikkevand.

Det er også forvaltningens vurdering, at blødgøring af drikkevand er avanceret vandbehandling, som vil kunne sidestilles med fx aktiv kulfiltrering for miljøfremmede stoffer. En eventuel positiv tilkendegivelse overfor centrale blødgøringsanlæg bør ikke medføre en fremtidig accept af permanent tilladelse til øvrige avancerede vandbehandlingsmetoder for rensning af drikkevand for forurenede stoffer, idet incitamentet for at foretage grundvandsbeskyttelse skal fastholdes. Forvaltningen vurderer derfor, at princippet om, at rent grundvand skal anvendes til drikkevandsforsyning (jf. Roskilde Kommunes miljøpolitik) fortsat skal være gældende, og at avanceret vandbehandling til rensning af forurenede grundvand fortsat kun bør tillades, når der er tale om en ekstraordinær og midlertidig løsning på akutte drikkevandskvalitetsproblemer, jf. målsætningerne i Roskilde Kommunes vandforsyningsplan 2018-2025.


Referenceliste

Side14/14

- \1\: *Central blødgøring af drikkevand*, Miljøministeriet, Naturstyrelsen, maj 2011
- \2\: *Redegørelse om sundhedseffekter af blødgøring i København specielt med fokus på caries*. Notat udarbejdet for Københavns Energi af Martin Rygaard og Hans-Jørgen Albrechtsen, Institut for Vand og Miljøteknologi, Danmarks Tekniske Universitet (DTU Miljø), Februar 2012.
- \3\: *Blødgøring, natrium og sundhedseffekter*. Notat til HOFOR af Martin Rygaard og Hans-Jørgen Albrechtsen, Danmarks Tekniske Universitet (DTU Miljø), november 2015.
- \4\: *Udtalelse til procestilladelse til blødgøring af drikkevand på Værket ved Marbjerg*. Styrelsen for Patientsikkerhed, september 2017
- \5\: *Blød vand i en cirkulær økonomi*. Rambøll for Miljøstyrelsen, februar 2017.
- \6\: *Samfundsøkonomisk vurdering af blødgøring af vand til husholdninger i HOFOR's ejerkommuner*. Notat til HOFOR af COWI, marts 2014
- \7\: *Optimering af teknologi til blødgøring af drikkevand – udvikling af kalkpille teknologien for anvendelse i dansk vandforsyning*. Naturstyrelsen, november 2015
- \8\: *Redegørelse for foranstaltninger til sikring mod at tilførte stoffer ikke kan ledes til forbrugerne*. Notat til Roskilde Kommune, udarbejdet af HOFOR, februar 2018
- \9\: *Kampagnemåling – "mindre kalk i vandet" – Borgere i Brøndby Kommune*. Udarbejdet af Analyse Danmark for HOFOR, November 2017
- \10\: *Evaluering: Informationskampagne om blødere vand i Brøndby, 2017*. Udarbejdet af HOFOR, marts 2018