

Förstudie

Hållbart kretslopp för små avlopp

- en kretsloppsanläggning för Aneby & Tranås

Bilden kommer från Uddevalla kommun/VästVatten

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

Innehållsförteckning

1. Inledning	3
2. Kretsloppsmodellen	4
3. Utformning av anläggningen	6
4. Tömning av toalettavfall	8
5. Skötsel av kretsloppsanläggning	10
6. Spridning på åkermark	12
7. Kostnad för investering och drift	14
8. Avtal med lantbrukare	16
9. Samarbetsavtal mellan kommuner	18
10. Slutord	19

Bilagor

- 3.1 Principskiss kretsloppsanläggning
- 5.1 Skötselrutin
- 5.2 Ansvarsfördelning
- 6.1 Beräkning av giva
- 7.1 Kostnadskalkyl
- 8.1 Punkter till avtal
- 8.2 Avtal med lantbrukare
- 9.1 Utkast till samarbetsavtal
- 10.1 Brev till lantbrukare

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

LOKALA VATTENVÅRDSPROJEKT
Havs
och Vatten
myndigheten
Länsstyrelserna

I. Inledning

Kretsloppsprojektet startade med en förfrågan från Lantbrukarnas riksförbund (LRF) under 2014. Våra lokalföreningar hade visat intresse att ingå i ett nationellt projekt där fem områden skulle väljas ut för att undersöka intresset för att gå vidare med LRF:s kretsloppsmodell. Kommunerna ställde sig positiva och i januari 2015 gick startskottet för det nationella projektet som pågick under ett år. Under den tiden lärde vi oss om kretsloppsmodellen och knöt kontakter med lantbrukare som var intresserade av projektet. Projektet mynnade ut i att vi tog fram en projektplan, förankrade målen politiskt och ansökte om LOVA-stöd för att tillsammans bygga en anläggning för Tranås och Aneby. LOVA-ansökan antogs och under två års tid har vi drivit projektet framåt mot vårt mål:

”Ett hållbart kretslopp för små avlopp ska förverkligas i Aneby och Tranås kommun genom att näringsämnen från separerat toalettavfall från enskilda avlopp återförs till jordbruksmark.”

Resan har varit längre än vi från början trodde och det var snubblande nära att vi gav upp. Men under det senaste halvåret har allt gått vår väg och idag byggs vår anläggning parallellt med att vi sammanfattar våra förberedelser i den här rapporten. När anläggningen är klar kan vi på riktigt påbörja att marknadsföra kretsloppsanpassade avlopp i våra kommuner. Att få kommuninvånarna att välja ett hållbart avlopp med ett lokalt kretslopp, det är vår nästa resa.

Tranås 2017-12-05

Emma, Katarina, Madde och Erik

Förstudien har tagits fram av:

Katarina Andersson, avfallschef, Aneby Miljö & Vatten AB

Emma Ross, miljöingenjör, Tranås kommun

Erik Wahlström, miljöinspektör, Tranås kommun

Madelene Nilsson, miljørådgivare, Hushållningssällskapet Jönköping

ANEBY
KOMMUN

TRANÅS
KOMMUN

LANTBRUKARNAS
RIKSFÖRBUND

2. Kretsloppsmodellen

LRF:s kretsloppsmodell innebär att man separerar toalettvattnet från BDT-vattnet inne i huset. Toalettvattnet leds till en sluten tank, körs till en kretsloppsanläggning för hygienisering och sprids på åkermark. BDT-vattnet fortsätter man leda till den befintliga infiltrationsanläggningen eller markbädden.

Kretsloppsanpassat avlopp ger en miljövinst eftersom det är i toalettvattnet som den största mängden näring finns, medan den största mängden av oönskade ämnen, som kemikalier, finns i BDT-vattnet. För att kretsloppet ska fungera bra får inte toalettvattnet spädas ut med för mycket vatten. Detta innebär att en fastighetsägare som väljer ett kretsloppsanpassat avlopp behöver installera extremt snålspolande toaletter, som urinseparerande eller vakuumtoaletter, i sin bostad.

Med kretsloppsanpassat avlopp i den här rapporten menar vi separerat toalettvattnet eller enbart urin som leds till sluten tank och där man inne i huset har extremt snålspolande toaletter.

Bilden kommer från LRF

Miljökontoren i Tranås och Aneby kommuner driver ett aktivt arbete för att få fastighetsägare att öka reningsgraden på sina enskilda avlopp. Inom stora områden finns krav på hög skyddsnivå för fosforrening på grund av övergödda sjöar och vattendrag i kommunerna. Kretsloppsanpassat avlopp är ett lättskött och robust alternativ vid uppgradering av avlopp till hög skyddsnivå.

Det är möjligt att installera kretsloppsanpassat avlopp i hus som redan har vattentoalett, men det är framförallt en intressant lösning vid nybyggnation och vid nyinstallation av vattentoalett, till exempel för fritidshus som vill höja sin VA-standard.

**ANEBY
KOMMUN**

**TRANÅS
KOMMUN**

Hushållning
sällskapet

**LANTBRUKARNAS
RIKSFÖRBUND**

LVA
LOKALA VATTENVÅRDSPROJEKT
Havs
och Vatten
myndigheten
Länsstyrelserna

3. Utformning av anläggningen

Vår kretsloppsanläggning kommer att bestå av en gödselbrunn på cirka 340 m³. Vi har valt att göra en enkel och robust anläggning, vilket gör att vi har kunnat hålla nere investerings- och driftkostnader.

Vi kommer bygga ett tak i självbärande plåt och hålen i takslutet kommer att tätas med fogskum. Det finns två syften med taket, dels att hindra utspädning med regnvatten och dels att behålla ammoniakgasen som bildas när urea tillsätts. Vid hygienisering med urea är det ammoniakgasen som inaktiverar bakterierna.

I taket kommer det finnas en liten lucka, 0,5x0,5 meter, där toalettvattnet fylls på genom ett rör med en kopplingsanslutning. Under luckan finns en gallerkorg för att fånga eventuellt skräp. Korgen har en mängd hål med diametern 1 cm. Det kommer även finnas en större lucka 2,5x6 meter som används vid omrörning och tömning av brunnen.

Det finns en bra väg fram till brunnen och slambilen kan köra runt utan att backa.

Förberedande arbeten som behövs för vår brunn är att befintligt staket tas ner och att vi gräver bort några decimeter jord, där marken når ända upp till brunns kant. Det finns även en dränering till brunnen från en ladugård som inte används. Dräneringsledningen kommer att ledas om och inloppet gjutas igen från ledningssidan. Brunnen behöver också tömmas på gödsel då den förra säsongen använts inom lantbruksverksamheten.

På platsen finns tillgång till en lantbruksbyggnad där vi kommer hyra ett mindre förråd. Ett alternativ var att köpa in en sjöfartscontainer på 8 fot, som då skulle kunna flyttas med om avtalet sägs upp. Förrådet är främst till för att ha möjlighet att förvara urea om leveransen inte stämmer med doseringstillfället.

Material i metall som kommer i kontakt med toalettvattnet byggs i rostfritt stål, då det annars kan bli höga metallhalter i vattnet.

Innan vi tog fram en principskiss för vår anläggning (bilaga 3.1) gjorde vi studiebesök på två kretsloppsanläggningar, en i Strängnäs och en i Uddevalla. Vi har även haft kontakt med flera andra kommuner och frågat dem hur deras anläggningar ser ut.

Säkerhet vid öppna luckor

Vi kommer bygga in säkerhetsfunktioner i luckorna för att minimera risken för olyckor eftersom brunnen delvis ligger i marknivå. När den lilla luckan öppnas och gallerkorgen tas upp för att tömmas, finns ytterligare en grovmaskig korg under som är fast monterad. Korgen kommer att ha ett rutnät på 15x15 cm.

Den stora luckan öppnas med en vinsch och är tvådelad så att luckorna fälls upp åt två håll och fungerar som en barriär. Kortsidan mot brunnens mitt kommer ha ett fast plåtstaket. Vid den andra kortsidan kommer en djurgrind sitta fast på brunnens utsida som stängs och öppnas manuellt. Lösningen är anpassad för att kunna komma åt med traktor vid omrörning.

Omrörning

Vi har valt att sköta omrörning med traktor med samma metod som man använder när man har stallgödsel i brunnen. Vi undersökte alternativet att installera en eldriven gödselpump för omrörning, men valde bort det då kostnaden skulle bli högre och risken för driftstörningar och reparationer blir större.

Möjliga kompletteringar

När hela brunnens kapacitet nyttjas kommer vi att komplettera med en nivåkontroll så att slamtömmaren kan läsa av före påfyllning att hela slambilens volym ryms i brunnen.

Vi har valt att inte ha någon skärande pump för att sönderdela toalettavfallet, som några kommuner använder vid påfyllning i brunnen. Vi har istället valt ett mindre rutnät på gallerkorgen för att fånga upp skräp. Om det visar sig att det behövs en skärande pump, kan vi lägga till det i efterhand.

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

4. Tömning av toalettavfall

Inventering av slutna tankar

Respektive kommun har tagit fram en lista över de fastigheter som har eller har sökt tillstånd till en kretsloppsanpassad avloppsanläggning och de som har slutna tankar med konventionell toalett där endast WC-vattnet är påkopplat till tanken. Listan har tagits fram med hjälp av slamtömningsregistret samt uppgifter om enskilda avlopp hos kommunens miljökontor. Jämfört med många andra kommuner har Aneby och Tranås väldigt få slutna tankar vilket beror på att kommunerna historiskt sett varit mycket restriktiva till att ge tillstånd till detta.

En karta över kretsloppanpassade avlopp och slutna tankar visas på kartan nedan som visar ett nuläge från 1 december 2017. Totalt finns det 8 kretsloppsanpassade avlopp i drift i de båda kommunerna och det finns ytterligare 8 som har beviljats tillstånd men som ännu inte tagits i drift. Utöver dessa finns det 24 st slutna tankar med enbart WC-vatten som kan tömmas till kretsloppsanläggningen under en övergångsperiod. Antal kretsloppsavlopp har ökat något under projektets gång och förväntas öka mer när kretsloppsanläggningen finns på plats.

Rutiner för tömning

Respektive kommun ansvarar för att slutna tankar inom den egna kommunen töms hos kund och för att toalettvattnet transporteras till och fylls på i behandlingsanläggningen. I första hand ska toalettvattnet komma från kretsloppsanpassade avlopp, i andra hand från slutna tankar som endast har WC-vatten påkopplat. Respektive kommun har rätt att fylla på 150 kubikmeter toalettvattnet per tömningsperiod. Om någon av kommunerna i framtiden har större behov av volym än den andre kan fördelningen ske på ett annat sätt efter överenskommelse.

De anläggningar som uppfyller kravet för att få köras till behandlingsanläggningen läggs på en eller flera särskilda körturer med tömningstid under sensommar/höst. De fastighetsägare som berörs informeras om ny tid för tömning samt information om kretsloppsprojektet. Om någon av dessa anläggningar i framtiden har behov av en budad tömning vid en annan tid på året körs de till respektive kommuns avloppsreningsverk.

Respektive kommun informerar sin/sina slambilschaufförer om rutiner för tömning samt rutiner på plats vid behandlingsanläggningen.

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

5. Skötsel av kretsloppsanläggning

Ett driftår för kretsloppsanläggningen ser ut ungefär så här:

1. Brunnen fylls under en begränsad period
2. Urea tillsätts för att hygienisera toalettvattnet, omblandning sker
3. Lagring under minst 3 månader
4. Analys av näringsinnehåll, bakterier och metaller
5. Spridning på åkermark

Om volymen kretsloppsanpassat avlopp inte är så stor varje år kommer hygienisering och spridning göras vartannat år.

Arbetsmomenten fördelas så här under året:

aug - sep	<ul style="list-style-type: none">• tömning slutna tankar• påfyllning i brunn• inköp urea
okt	<ul style="list-style-type: none">• dosering urea
nov-feb	<ul style="list-style-type: none">• hygienisering
mar	<ul style="list-style-type: none">• provtagning• intyg & giva
apr - maj	<ul style="list-style-type: none">• spridning• dokumentation

En skötselinstruktion har tagits fram över de arbetsmoment som görs vid själva brunnen (bilaga 5.1) och en ansvarsfördelning av driften (bilaga 5.2).

Vid provtagningen kommer följande parametrar att analyseras. Förväntad TS-halt är <1%.

Näringsinnehåll	Metaller	Bakterier
Torrsubstans	Bly	Escherichia coli
pH	Kadmium	Intestinala enterokocker
TOC, totalt organiskt kol	Koppar	Salmonella
Ammoniumkväve, NH ₄ -N	Krom	Koliforma bakterier
Totalkväve	Kvicksilver	Odlingsbara mikroorganismer 22°C, 3 dygn
Totalfosfor	Nickel	
Kalium	Zink	
Kalcium	Silver	
Magnesium		

Vid anläggningen kommer det finnas en egenkontrollspärm med bland annat skötselinstruktion, säkerhetsdatablad för urea och rutin för spridning.

6. Spridning på åkermark

Spridning av hygieniserat toalettavlopp, nedan kallat humanflytgödsel (HFG) är framförallt lämplig på våren till spannmål. HFG bör brukas ned snarast om den inte sprids i växande gröda, eftersom kvävet är lösligt. Det går också att sprida på hösten i växande gröda, till exempelvis höstvetete, men i begränsade mängder eftersom kväveinnehållet i fraktionen är relativt stort.

En lathund har tagits fram för att beräkna spridningsgivan (bilaga 6.1), där man också får fram vilket kompletterande gödslingsbehov som finns efter spridning av HFG. I praktiken sker normalt den kompletterande gödslingen redan på hösten före spridningen av HFG och då utgår man istället från redan spriden gödsel och tar fram rekommenderad spridningsgiva HFG med stöd av lathunden.

Förväntat näringsinnehåll för HFG, efter dosering av urea:

Kväve	Fosfor	Kalium
6,5 kg/ton HFG	0,2 kg/ton HFG	0,8 kg/ton HFG

Det stora kväveinnehållet medför att man behöver komplettera med gödsel som innehåller fosfor och kalium. Det kompletterande gödselmedlet bör ha så lågt kväveinnehåll som möjligt, till exempel nötdjupströgödsel eller hästgödsel. Om till exempel nötflytgödsel används bör HFG-givan justeras ner eftersom flytgödseln innehåller mer kväve än fastgödsel. Det går också att komplettera med ett PK-mineralgödselmedel istället för att använda stallgödsel.

Spridningsareal

Vår brunn rymmer 340 m³ och vi räknar med att fylla den upp till 300 m³ för att ha en säkerhetsmarginal. Utifrån förväntat näringsinnehåll har vi beräknat att det går åt cirka 20 ha spridningsareal till vår brunn. Vi har räknat med vårkorn med en förväntad skörd på 4 ton/ha och då är en lämplig giva cirka 15 ton (m³).

Avståndet mellan vår brunn och spridningsarealen kommer att vara mellan två och fem kilometer.

Begränsningar

Fraktionen omfattas av samma regler som gäller för spridning av avloppsslam, SNFS 1994:2. Det innebär att spridning inte får ske på åkermark som ska användas till bete eller till vallfoder inom tio månader från spridningstillfället. Spridning får heller inte ske på mark där man inom tio månader ska odla bär, potatis, rotfrukter eller grönsaker som normalt är i direkt kontakt med jorden och konsumeras råa. Det finns även i nuläget förbud mot spridning på KRAV-certifierad odling och mejerierna tillåter inte heller att slam används vid produktion av foder till mjölkdjur. Det kan även finnas restriktioner i arrendeavtal som förhindrar slamspridning. I våra kommuner innebär dessa begränsningar att den lantbrukare som ska sprida HFG behöver ha ett konventionellt lantbruk med köttdjur med egen produktion av spannmål. Även en lantbrukare som odlar spannmål, ej KRAV, till försäljning skulle kunna vara ett alternativ.

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

7. Kostnad för investering och drift

Vi har beräknat kostnader för investering och drift, samt kostnaden per kubikmeter tillfört toalettvattnen (bilaga 7.1). Nedan beskrivs de förutsättningar som ligger till grund för kalkylen.

Investeringskostnad

Beräknad investeringskostnad för behandlingsanläggningen är 155 000 kr. Huvuddelen av kostnaden utgörs av tak. Offerter på tak har tagits in från två olika företag, ett på spänntak och ett på plåttak. Plåttaket var det billigaste alternativet och är det som kalkylen bygger på. Övriga investeringskostnader utgörs av tömning av brunn, röjning och urgrävning runt brunn samt omledning av kulvert från ladugård. Dessa kostnader har uppskattats efter beräknat antal arbetstimmar och timkostnad. LOVA-bidrag har beviljats med 50% på investeringar upp till 175 000 kr.

Till dessa kostnader tillkommer egen arbetstid samt kostnader för konsult hjälp från Hushållningssällskapet för förstudie, projektledning med mera. LOVA-bidrag har beviljats för konsultkostnader upp till 54 500 kr under förutsättning att kommunerna lägger lika mycket i egen arbetstid. Kommunerna har valt att ta kostnaderna för egen arbetstid som en driftkostnad och konsulttiden beräknas understiga den stödberättigade kostnaden varför dessa kostnader inte tas upp som en investering i den här kalkylen.

Driftkostnader

I kalkylen har driftkostnaderna delats upp efter kostnader som är beroende av antal tillförda kubikmeter toalettvattnen, "rörliga kostnader", och kostnader som inte är beroende av detta, "fasta kostnader". Som "rörliga kostnader" räknas ersättning för spridning samt kostnader för urea. De "fasta" kostnaderna beräknas bli drygt 40 000 kr per år och de "rörliga" kostnaderna beräknas bli knappt 70 kr/m³.

Kostnaden för avskrivning har beräknats utifrån en investeringskostnad på 77 500 kr (efter ett avdrag på 50% för LOVA-bidrag) och en avskrivningstid på 5 år, samma tid som avtalet med lantbrukaren och fastighetsägaren förväntas löpa. Räntan minskar med tiden och beror på ränteläget men har uppskattats till 38 750 kr x 2% per år.

Beräknad kostnad för hyra av gödselbrunn, omrörning samt ersättning för spridning har tagits fram genom beräkningar utifrån Maskinkalkylgruppens *Maskinkostnader*, uppgifter på ersättningar i andra kommuner med kretsloppsanläggningar samt diskussioner med tänkta avtalsparter. Det som skiljer mot övriga kommuner med kretsloppsanläggningar är att vi

kommer att ha två avtalsparter vilket har lett till något högre kostnader på grund av att den som äger brunnen inte får nytta av produkten utan endast hyr ut brunnen.

Kostnad per kubikmeter toalettavlopp

Kostnaden per kubikmeter tillfört toalettavlopp blir förhållandevis hög, särskilt vid små mängder. Även vid full nyttjandegrad (300 m³) och efter det att anläggningen är avskriven, hamnar kubikmeterpriset över den kostnad som kommunerna idag betalar internt till VA-verksamheten när slammet lämnas på reningsverk. Kostnaden i kronor per år är dock förhållandevis låg. Tack vare att kommunerna delar på anläggningen beräknas de "fasta" kostnaderna per kommun och år uppgå till cirka 20 000 kr år 1-5 och därefter till cirka 12 500 kr. Till detta tillkommer den "rörliga" kostnaden per kubikmeter tillfört toalettavlopp som dock är lägre jämfört med att lämna till ett reningsverk.

Kretsloppsanläggningen bidrar till att skapa ett lokalt kretslopp för små avlopp i de båda kommunerna och har ett stort värde ur resurssynpunkt, även om kostnaden för att ta hand om toalettavloppet ökar.

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

LVA
LOKALA VATTENVÅRDSPROJEKT
Havs
och Vatten
myndigheten
Länsstyrelserna

8. Avtal med lantbrukare

För att komma överens om vem som gör vad hölls ett möte, med alla berörda för att gå igenom *Punkter till avtal* (bilaga 8.1). Mallen kommer från LRF:s projekt *Hållbart kretslopp små avlopp* (2015), men har anpassats något. Därefter togs ett avtal fram med utgångspunkt från hur andra kommuner formulerat sina avtal (bilaga 8.2).

Vi har valt att skriva ett trepartsavtal eftersom brunnen inte ägs av lantbrukaren som ska sprida fraktionen. Fastighetsägaren driver också ett lantbruk och därför ansvarar även han för en del skötsel. Om brunnsägaren istället hade varit en privatperson, hade dessa delar i sin helhet legat på lantbrukaren.

Avtalet klargör alla de moment, som vi kan tänka ut i förväg, kommer ingå i skötseln av anläggningen och är ett betydligt mer detaljerat avtal än ett traditionellt jordbruksarrende.

För att fastställa en rimlig ersättningsnivå för spridning har vi dels frågat de kommuner som redan har anläggningar i drift, samt beräknat nivåerna utifrån Maskinkalkylgruppens *Maskinkostnader* som tar hänsyn till storleken på lantbruksmaskiner och avstånd till spridningsareal. Ersättning för hyra av brunn utgår också från Maskinkalkylgruppens *Maskinkostnader*.

Vår anläggning är anmälningspliktig enligt miljöbalken, kod C 90.430, Miljöprövningsförordningen (2013:251). Anläggningen och förvaringen av urea är inte bygglovspflichtigt. Vi har fört dialog med Räddningstjänsten om förvaring av urea.

Några kommentarer till innehållet i avtalet

§ 4

Eftersom avtalstiden är kort har vi valt att inte ta med en avskrivningstid för taket, utan istället tillfaller taket oss om avtalet sägs upp efter fem år.

§ 6

Vi kommer fylla på anläggningen under en begränsad period på hösten, därav har vinterväghållning undantagits.

§ 7

Vi vill inte att innehållet blandas upp med vanlig gödsel, då det blir svårare att beräkna spridningsgivan och att brunns kapacitet minskar. Däremot skulle det kunna bli aktuellt att lämna latrin i brunnen ifall det inte innehåller skräp.

ANEBY
KOMMUN

TRANÅS
KOMMUN

LANTBRUKARNAS
RIKSFÖRBUND

§ 10

Vi har valt att lägga ersättning för omrörning som ett pris per tillfälle, istället för kubikmeter tillfört toalettvattnen, eftersom det kan bli aktuellt att lantbrukaren lejer det arbetsmomentet men också för att behovet av omrörning är detsamma oavsett hur lite eller hur mycket vi fyller brunnen.

Ersättning för brunnshyra står som månadshyra istället för årshyra, då vi inträder och avslutar avtalet under ett pågående år istället för vid ett årsskifte.

§ 16

Längden på avtalet bör vara minst 5 år men helst 10 år. Eventuellt kan kortare avtalsperioder bli aktuellt om marken påverkas av befintliga arrendeavtal.

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

9. Samarbetsavtal mellan kommuner

Eftersom kretsloppsanläggningen är gemensam för det kommunala bolaget Aneby Miljö & Vatten AB och Tranås kommun behöver ett samarbetsavtal upprättas där ansvar och kostnader regleras mellan de båda kommunerna. Ett utkast till samarbetsavtal har tagits fram som kommer göras klart inom kort (bilaga 9.1).

Punkter som behöver klargöras i avtalet

- Ska varje kommun ha en lika stor andel i anläggningen och ha rätt att lämna lika stor mängd toalettavatten eller skiljer sig behovet åt mellan de båda kommunerna?
- Hur ska arbetet med planering och uppförande av anläggningen fördelas?
- Hur ska kostnaden för investeringen fördelas mellan de båda kommunerna? Vem ska lägga upp anläggningen som en investering?
- Hur ska arbetsuppgifterna som hör till drift och underhåll av anläggningen, enligt bilaga 5.2, fördelas mellan de båda kommunerna?
- Hur ska kostnader för drift och underhåll fördelas? Ska alla dessa kostnader fördelas lika mellan de båda kommunerna, ska kostnaderna fördelas efter tillförd mängd toalettavatten eller en blandning av dessa båda alternativ?
- Vem ska vara verksamhetsutövare för anmälan om miljöfarlig verksamhet och sköta kontakterna med tillsynsmyndigheten?
- Vem ansvarar för och bekostar större underhåll av anläggningen om det skulle behövas?

ANEBY
KOMMUN

TRANÅS
KOMMUN

Hushållning
sällskapet

LANTBRUKARNAS
RIKSFÖRBUND

Havs
och Vatten
myndigheten

Länsstyrelserna

10. Slutord

I projektet har den stora stötestenen varit att hitta lantbrukare som är villiga att sprida fraktionen och en lämplig brunn i närheten. Det som komplicerar det särskilt i Aneby och Tranås kommun är att en stor del av kommunens lantbrukare antingen bedriver mjölkproduktion eller har ekologisk produktion. Fraktionen får inte spridas på mjölkgårdar. Den får heller inte spridas inom ekologisk produktion enligt EU-förordningen för ekologisk produktion. Dessutom är det inte lämpligt att sprida till vall, och spannmålsodlingen i området är liten.

Till en början har vi försökt hitta brunnar som står tomma i lämplig storlek. Vi ville helst ha en ganska liten brunn på cirka 150-300 m³, eftersom anläggningen skulle bli en pilotanläggning och vi idag har relativt få kretsloppsanpassade avlopp. Vi ville också till en början att det skulle vara samma person som sprider fraktionen, som äger brunnen för att undvika onödiga transporter och för att det är enklare att bara ha en samarbetspartner. Med hjälp av tips från miljökontoren och LRF lokalt har vi fått uppgifter om tomma brunnar samt förslag på lantbrukare som skulle kunna vara intresserade av spridning av fraktionen. Vi har kontaktat dessa och har flera gånger varit nära att nå ett samarbete men av olika anledningar har samarbetet avbrutits.

Under första halvan av år 2017 gjorde vi som ett sista försök, ett brett utskick till lantbrukare i båda kommunerna, för att förhoppningsvis nå någon som vi inte tänkt på tidigare (bilaga 10.1). Utskicket gjordes med post och svarspost, för att det skulle vara lätt att besvara. På detta utskick fick vi kontakt med en lantbrukare som var villig att sprida fraktionen. Han kände även till en ledig brunn i närheten.

En svårighet med att göra utskicket var att hitta bra register. Vi ville sortera bort lantbrukare med ekologisk produktion och mjölkproducenter. Vi ville heller inte ha med de allra minsta lantbruken, eftersom de förmodligen nästan uteslutande odlar vall. Miljökontoret har varit till stor hjälp med att ta fram uppgifter. Vi tror att det hade varit bra att göra detta breda utskick i ett tidigare skede för att vinna både tid och arbete.

Framgångsfaktorer

Framgångsfaktorer i projektet har varit:

- Engagemang från alla inblandade parter.
- Två kommuner som delar på arbetsuppgifter och kostnader.
- Stöd från LRF. De har ställt sig bakom projektet från dag ett och var också de som var initiativtagare.

ANEBY
KOMMUN

TRANÅS
KOMMUN

LANTBRUKARNAS
RIKSFÖRBUND

- Miljökontorets representant har praktisk erfarenhet av att driva ett lantbruk.
- LRF:s representant har varit engagerad och lösningsfokuserad och fungerat som en ambassadör för projektet.
- Aktivt deltagande från lantbrukare och brunnsägare vid utformning av anläggningen och hur den ska skötas.
- Tagit fram en projektplan tidigt i projektet och format en arbetsgrupp med representanter från kommunens avfallsverksamheter, miljökontor, LRF och lantbruksrådgivare.
- Att tidigt skriva ner vad vi behöver ta fram för underlag för att förverkliga projektet. Detta har varit en stor hjälp att kunna gå tillbaka till, framförallt i lägen när vi fick göra en omstart.
- Vi har letat upp goda exempel hos andra kommuner.

Fallgropar

Några fallgropar som vi hamnat i som bidragit till att vi haft svårt att skapa ett samarbete med lantbrukare:

- Få lantbrukare inom kommunen som har möjlighet att sprida fraktionen utifrån gällande regler för slamspridning.
- Lantbrukaren har inte haft rätt typ av grödor i anslutning till brunnen.
- Lantbrukare funderar på att börja med ekologisk produktion inom de närmaste åren.
- Motstånd att vara först med spridning av fraktionen i bygden.

Några tips till andra kommuner

- Ta reda på intresset, för att sprida fraktionen, i tidigt skede och knyt till er flera lantbrukare som ni för dialog med samtidigt.
- Ta reda på hur förutsättningarna ser ut för att anlägga kretsloppsanpassade avlopp i kommunen. Finns det till exempel stora områden med krav på hög skyddsnivå? Vad har miljökontoret för avloppspolicy?
- Ta reda på hur många slutna tankar med enbart toalettavlopp som finns inom kommunen och ta fram hur stor volymen är per år. Detta kan vara ett bra sätt att komma igång med en anläggning innan det finns kretsloppsanpassade avlopp att fylla brunnen med.
- Ha en öppen dialog inom arbetsgruppen och med alla samarbetspartner. Lyssna på varandra och ta vara på den kunskap som finns inom branschen.

ANEBY
KOMMUN

TRANÅS
KOMMUN

LANTBRUKARNAS
RIKSFÖRBUND

