

Danvas grøn bog om Fremtidens vandsektor

Grøn bog: Fremtidens Vandsektor

- Resultatet af Innovationsdøgnet for interessenter

DANVA rapport nr. 86


Agenda

- Hvad er Danvas grøn bog om fremtidens vandsektor?
- Grøn bogens 4 scenarier
- Fællestræk ved scenarierne


Hvad er Danvas grøn bog om fremtidens vandsektor?

- Èt af DANVAs bidrag til en objektiv og konstruktiv debat om hvilke veje sektoren kan bevæge sig
- Ønske om en åben og fordomsfri dialog →upartisk Grøn bog, som ikke er udtryk for DANVA holdning
- Inspirere, udfordre og provokere politikere, organisationer, vandselskaber og andre interessenter
- Opbygning: Databaseret øjebliksbillede
 - SWOT
 - Tematisk problematisering
 - Konturerne af en række mulige scenarier


Grønbogens tilblivelse

- En dag i september 2011 samlede Danva 31 vidt forskellige mennesker med det formål at drøfte forskellige perspektiver for fremtidens vandsektor
- I 4 grupper blev deltagerne bedt om at komme med deres visioner for fremtiden

Kunder og
kvalitet

Miljø og
samfund

Vandsektorens
aktører og
samfund

Kunder og
økonomi

- Hver gruppe skulle blive enig om et scenarie for 2050
- Disse scenarier er omskrevet til 4 overordnede scenarier i grønningen sammen med et stort faktaafsnit om den danske vandsektor


De 4 scenarier

Den
behovstilpassede
lavprisforsyning

Den
klimatilpassede
vandhåndtering

Et dansk
vandeventyr –
eksport af
”Danish Water”

Danmark som
førende udvikler
af grønne
vandløsninger


Den behovstilpassede lavprisforsyning

- Den danske vandforsyning varetages i 2050 af ca. 100 forbrugerejede vandselskaber.
- Vandselskabernes primære opgave er at forsyne kunderne med vand, som lever op til deres behov og krav, til den lavest mulige pris.
- Nationale krav dikterer, at minimum 50 procent af vandselskabernes bestyrelser skal bestå af kunderepræsentanter.
- Vandselskaberne producerer og sælger vand af forskellig kvalitet til kunder med særlige behov.
- Kunderne kan selv vælge, hvilken vandkvalitet de ønsker.
- Grænseværdierne for drikkevandets indhold af pesticidrester er blevet lempeligere.
- Drikkevand indvindes stadig fra den danske undergrund og gennemgår kun en minimal renseproces.
- En række selskaber har udliciteret indvinding af industrivand fra forurenede borer til private aktører, som indvinder vand til eget forbrug uden om vandselskaberne.
- Det er myndighedernes opgave at sikre miljøet. Vandselskaberne har ingen miljømæssige forpligtigelser


Et dansk vandeventyr – eksport af ”Danish Water”

- Den danske vandsektor er fuldt ud liberaliseret og fungerer nu på kommercielle vilkår.
- Forsyningsopgaven varetages fortrinsvist af en række kommercielle selskaber, hvoraf det største, Scandinavian Water, servicerer ca. 10. mio. kunder i Danmark, Norge og Sverige.
- Foruden de kommercielle selskaber findes et antal mindre, forbrugerejede vandforsyninger, der drives som andelsselskaber.
- Alle selskaber skal overholde det nationale prisloft. Vandprisen er derfor identisk i hele landet.
- Muligheden for at realisere profit er selskabernes primære incitament til at udvikle og effektivisere driften.
- Spildevand takseres separat, idet en del kunder har installeret decentrale renseanlæg, så de selv kan rense og gencirkulere vandet op til 100 gange, inden det ledes til de offentlige renseanlæg.
- Vand opfattes generelt som en værdifuld ressource. Regnvand bruges blandt andet til rekreative og almennyttige formål.
- Danish Water opfattes som et kvalitetsstempel, og salget af kvalitetsvand på flaske er et stort forretningsområde for vandselskaberne.


Danmark som førende udvikler af grønne vandløsninger

- Vandforsyningen i Danmark varetages af tre forsyningsselskaber: Østforsyningen, Forsyning Jylland og Fyns Forsyning.
- En overordnet vision for udviklingen af den danske vandsektor blev vedtaget i 2015. Visionen medførte en række tiltag, som i 2050 betyder, at eksport af grønne vandløsninger er Danmarks mest værdifulde eksportfelt.
- I samarbejde med blandt andet DTU har forsyningsselskaberne udviklet en række nye helhedsorienterede og bæredygtige vandløsninger. Vandselskaberne fungerer som udstillingsvindue for de nye vandløsninger.
- Det er den interne konkurrence virksomhederne og forsyningerne imellem, som driver udviklingen af nye teknologier og løsninger.
- En stor del af finansieringen kommer fra eksterne investorer.
- De nye teknologier er yderst energieffektive og har reduceret vandsektorens energiforbrug markant.
- Et teknologisk gennembrud har gjort det muligt at rense vand så effektivt, at stort set alle former for vand kan renses til drikkevandskvalitet.
- Kunderne bekymrer sig ikke om, hvor vandet stammer fra. Forsyningssikkerhed og 100 procent rent vand er kundernes primære krav.

Den klimatilpassede vandhåndtering

- Den offentlige vandforsyning består af ca. 20 vandselskaber, som både forsyner danskerne med rent drikkevand og varetager regn- og spildevandshåndteringen.
- Vandselskaberne har det overordnede ansvar for beskyttelse af den samlede vandressource.
- Med vandselskaberne som bannerfører er indført yderst restriktive krav til landbrugets og industriens påvirkning af vandressourcen.
- Massiv nedbør er en permanent men problemfri del af danskernes hverdag. Oversvømmelser og andre regnbetingede problemer er yderst sjældne.
- En national klimatilpasningsfond er oprettet, som kompenserer private og virksomheder i tilfælde af oversvømmelsesskader.
- Kloaknettet er omlagt til separatsystemer, og et stort antal private borgere og virksomheder har installeret LAR-løsninger.
- Udnyttelse af regnvand betyder, at grundvandsindvindingen er reduceret med 70 procent siden år 2000.
- Vandselskaberne har gode muligheder for at tjene penge på sideordnede aktiviteter såsom salg af og rådgivning om LAR-elementer, energiproduktion og konsulenttydelser.


Fællestræk ved scenarierne

- Stort udviklingspotentiale i vandsektoren
- Klare snitflader mellem interessenter -Vandselskaberne får større eller mindre ansvar
- Vand bevæger sig op i kundernes bevidsthed
- Vandselskaberne bevæger sig mod større mere forretningsorienterede enheder
- Genbrug af vand


Konsekvenser for integreret forvaltning

Roller

- Selskaber der står for hele vandets kredsløb
- Selskaber med et udelukkende kommercielt fokus

Ideologi

- Forskellig vandkvalitet udfordrer traditioner

Rammer

- Reguleringen er designet til gamle roller og opgaver


