

Høringsuttalelse:

«Stedfesting av ledninger og andre anlegg i grunnen, sjø og vassdrag»

28.06.18

Innledning

Det vises til Kartverkets brev av 23.4.2018 «Alminnelig høring – Ny standard for stedfesting av ledninger og andre anlegg i grunnen, sjø og vassdrag – med tilhørende produktspesifikasjoner».

Rapporten virker grundig og oversiktlig.

På enkelte områder er den kanskje for ambisiøs og ikke praktisk gjennomførbar. Spesielt gjelder dette håndtering av ukjente ledninger. Utfordringer med å bedømme om den er ukjent og forvaltning av disse dataene gjør at vi mistenker at dette blir lite anvendt i ettertid.

Når det gjelder innmåling av påvisninger så kan den være for lite ambisiøs og upresis. Spesielt gjelder det krav til når det skal gjennomføres. Standarden er tydelig på de fleste andre områder, men når det gjelder avviksmåling er den i særdeleshet upresis og viser til et eksempel med skjematisk dokumentert nett.

Målet om at anlegg i grunnen skal være dokumentert mener vi er riktig. At ansvaret for dette legges til anleggseier er også naturlig. God dokumentasjon er avgjørende for at anleggseier skal kunne gjennomføre sine oppgaver knyttet til drift, vedlikehold, feilsøking, reinvesteringer mv. I tillegg vil samfunnet for øvrig og andre aktører tidvis ha behov for informasjon om anleggenes karakter og plassering.

Videre er det viktig at det kommer en standard for hvordan man beskriver kravene til slik dokumentasjon. Standarden fokuserer på hvilket geografisk volum infrastrukturen beslaglegger framfor å gi en komplett teknisk beskrivelse av de aktuelle anleggene. Slik informasjon må den enkelte anleggseier sørge for å ha tilgjengelig i sitt nettinformasjonssystem. Dette er også en fornuftig avgrensning av formålet med den nye standarden.

Intensjonen om at netteier skal stille tilgjengelig ledningsinformasjon til 3. part når det foreligger et saklig behov for slik tilgang er også riktig, og det er da viktig at utvekslingsformatet er definert.

GML er fortsatt lite benyttet i forbindelse med utveksling av data om ledninger. Dersom innføring av standarden knyttes opp til GML-realiseringsprosjektet, kan det forsinke prosessen med innføringen av standardens krav.

Geomatikkbedriftene oppfordrer til at man anmoder bransjeforeninger knyttet til ledningsnett tar et ansvar videre for ytterligere detaljering og tilpasning for sine ledningsnett. For eksempel kan dette tas som en sak i Samarbeidsforum for ledninger i grunnen (SLG) med de berørte bransjeforeninger.

Spesielle tilbakemeldinger det er bedt om i følge brev fra Kartverket :

Standarden :

- **Områdeinndeling:**
For landmåler er det vanskelig å vurdere områdetype basert på definisjon. I praksis vil en landmåler vurdere om det er bebygd eller ikke. Se pkt. 6.3
- **Stedfesting av stikkledninger:**
Vi mener det er riktig å stille krav til dokumentasjon av stikkledninger. Erfaringsmessig er dette varierende håndtert av nettselskapene fra ingen innmåling (håndtegnet) til innmålt , mens det i kommunene i mindre grad er vektlagt å dokumentere nettet helt inn til husvegg. Vi støtter forslaget slik det er, men mener man bør stille samme krav til nøyaktighet her som for hovednett (områdetype 1).
- **Stedfesting av påviste ledninger:**
Se kommentarer under Produktspesifikasjonene. Se siste pkt. i dokumentet.

Produktspesifikasjonene:

- **Enheter i produktspesifikasjonene:**
Vi støtter bruk av meter.
- **GML som utvekslingsformat:**
Vi støtter at utveksling KUN skal skje på GML-format etter hvert. Det er en grei målsetting at GML skal være det eneste utvekslingsformat, men det er behov for en overgangsperiode med flere tillatte utvekslingsformater inntil GML er implementert. Vi forutsetter da at GML-spesifikasjonen er på plass.

Kap	Side	Kommentar
1	4	<u>Standardens omfang og gyldighetsområde</u> Standarden skal omhandle «ledninger som mangler stedfestet dokumentasjon, og påvises i marka». Erfaring viser at mye dokumentert nett har utilstrekkelig stedfestingsnøyaktighet slik at det ikke kan benyttes til andre formål. Standarden kunne også regulert kvalitetsheving av påvist dokumentert nett som ikke har tilfredsstillende stedfesting. F.eks er dokumentasjon som avviker 10-15 meter fra reell posisjon utilstrekkelig informasjon. Utdfordringen er vel å pålegge den som graver en kostnad for denne type kvalitetsheving.
6.1	14	<u>Stedfesting av nye, flyttede eller ukjente avdekkede anlegg i grunnen, sjø og vassdrag</u> Standarden spesifiserer at det som hovedregel skal registreres ytre avgrensing av det volum som anlegget beslaglegger, og krav til stedfestingsnøyaktighet er knyttet til ytre avgrensing. Det er derfor viktig at ytre avgrensing er godt definert i standarden. ytreBredde og ytreHøyde er definert i produktspesifikasjonen, men det er ønskelig at standarden har figurer som viser ytre avgrensing av ledningstrase som ikke ligger i kanal, gjerne en høyspentrase med flere ledninger og en fibertrase med bare en ledning, ref. bilder i tabell 4.
6.2 Geo	15	<u>Registrering av egenskaper</u> Maks 3D avvik. Litt usikker på hva som menes her. Hvorfor er det ikke tilstrekkelig med punktenes posisjonsnøyaktighet? Kan ikke 3D avviket beregnes av de som skal benytte dataene?
	15	<u>Registrering av egenskaper, forts.</u> Vi mistenker at mange NIS ikke støtter z-koordinat i sine ledningskart system. Dette er i hvert fall tilfellet for NIMS og Smallworld. Litt uklart når man leser definisjonen av «ledningskartsystem» hva dette er. Er det tilstrekkelig med en fildatabase hvor man lagrer innmålingsfilene, eller må man ha et geografisk informasjonssystem. Leverandører av NIS må for å oppfylle disse kravene lage støtte for z-koordinat i sine løsninger.
6.3 Geo	16	<u>Beskrivelse av fire områdetyper hvor det er ulike krav til stedfestingsnøyaktighet</u> Unødig kompleks definisjon av de ulike områdetypene. Der områdene er knyttet til nøyaktighetskrav kunne det for enkelthets skyld definert kun ett område på land da nøyaktighetsverdiene ikke korresponderer naturlig med ulike målemetoder. Derimot er det mer naturlig å vurdere ulike områdetyper når det gjelder maksimal indre avstand mellom to ledningsobjekt og maksimalt tillatt avstand mellom to målepunkt. Stiller spørsmål om områdetypene i FKB-standardene kan brukes med unntakene som er angitt i tabell 2.
7.1	18	<u>Krav til stedfestingsnøyaktighet</u> Tabellen skiller nøyaktighetskrav på land hhv (20/30) og (40/50). For alle

		praktiske formål vil samme målemetode benyttes for å dokumentere nøyaktigheten. Standarden burde kanskje beskrevet eksempler på målemetoder/utstyr som er tenkt innenfor de ulike nøyaktighetsgrensene
7.2	22	<u>Krav om stedfesting i åpen grøft/byggegrøp og unntak fra dette</u> Stedfesting på lukket grøft bør også kunne gjøres der infrastruktur blir påvist i et arbeidsområde, men som ikke skal avdekkes ved gravearbeid. I kapittel 1 står det at kravene i standarden gjelder «Ledninger som mangler stedfestet dokumentasjon, og påvises i marka». Det bør derfor vært tillatt at det måles på lukket grøft de gangene påviste kabler ikke skal avdekkes under gravearbeidet. Dette bør presiseres.
7.5	30	<u>Sammenheng mellom objekter med god og dårlig stedfesting</u> Sammenheng med mellom innmåling og nye objekter. Bør i alle tilfeller være en vurdering som anleggseier foretar. Standarden bør ikke legge føringer for hva man gjør med sammenhengende infrastruktur. Det ligger også utfordringer i hvordan en forholder seg når standarden krevet at det f.eks skal registreres to traseer, mens sammenhengende infrastruktur kun er registrert med en trase. Standarden burde presentert skisser/eksempler på hvordan slike utfordringer kunne løses.
7.6.1	31	<u>Nye ledningsanlegg</u> Det støttes at også private ledninger skal dokumenteres og at data skal leveres til den som forvalter ledningsnettet for eier av hovednettet. I praksis vil dette oftest være nettselskapene eller kommunene. For kommunene er dette viktig med tanke på å gjøre topologiske analyser i forhold til vannkvalitet og forurensing på en komplett informasjonsmodell. Ved evt. innføring av overvannsgebyrer vil dokumentasjon også av private overvannsledninger være viktig.
7.6.2	32	<u>Stikkledninger</u> Som nevnt innledningsvis støttes kravet om at stikkledninger tilknyttet hovednettet skal dokumenteres. Vi mener at samme nøyaktighetskrav som ledninger i hovednettet skal benyttes, og at overvannsledninger også skal dokumenteres.
7.6.3	32	<u>Ledningstracè basert på microtrenching, no-dig eller andre metoder</u> No-dig løsninger er i ferd med å bli mer og mer aktuelt og det er selvsagt at også disse tracèene skal dokumenteres.
7.6.4	32	<u>Overgang bakke – luft eller bakke – bygning</u> Det støttes at dokumentasjonen skal dekke helt fram til husvegg. I dag stopper gjerne dokumentasjonen av VA-nett ved overgangen ut av vei, eller inn på privat tomt. På el-siden stopper dokumentasjonen typisk ved kabelskap på husvegg. Med det nye kravet vil man få en konsistent måte å dokumentere ledninger i grunnen på.
7.6.5	33	<u>Stedfesting av ukjente ledninger</u> Geomatikkbedriftene uttrykte skepsis i vår høringsuttalelse til et pålegg om å dokumentere ledninger med ukjent eier som tilfeldig avdekkes under graving, da dette kom som forslag som tillegg i Plan- og Bygningsloven (PBL). Årsaken til skepsisen var at det var uklart hvordan denne dokumentasjonen skulle tas vare og videreformidles og hvordan kostnadene med arbeidet skulle dekkes inn. Oppdragsgiver for gravearbeidet skal ha ansvaret for å forvalte data om ukjente avdekkede ledninger. Mange oppdragsgivere for gravearbeid vil neppe ha løsninger og ha særlig interesse av å forvalte denne

		<p>informasjonen. Dette kan eksempelvis være privatpersoner og andre som bestiller graving svært sjelden. Informasjon om herreløse ledninger vil være svært lite tilgjengelig for andre som kan ha interesse om disse ledningene, og det vil være vanskelig å vite hvem man kontakter. Tanken med å dokumentere «herreløse» ledninger er god, men i praksis vil dette ikke gi særlig nytte. I mange tilfeller vil nok ledningene bli registrert som ukjente der de egentlig er kjente for netteieren.</p> <p>Vi stiller altså spørsmålstegn ved hvordan andre som senere skal grave i det samme området skal kunne få tilgang på informasjonen som er lagret om ledninger med ukjent eier. Vi tenker at dette kanskje kan følges opp videre ved at det enten sentralt, fylkesvis eller pr kommune finnes løsninger i privat eller offentlig regi som forvalter dokumentasjon om ukjente ledninger. Hvis ikke noe slikt følges opp, så vil kravet i verste fall kunne øke kostnadene for entreprenører/tiltakshavere uten at det kommer samfunnet til nytte. Her må det nok en eller annen form for «gulrot» til hvis dette skulle kunne fungere.</p>
7.6.6	34	<p><u>Ledninger som flyttes i forbindelse med anleggsarbeid</u> Forslaget støttes, men det kan kanskje understrekes at dette gjelder permanente flyttinger hvis det er det som er ment.</p>
7.6.7	34	<p><u>Private ledninger/ledningsanlegg som ikke er koblet til felles ledningsnett, og som ligger på ledningseiers tomt</u> Kravet om at disse anleggene skal dokumenteres støttes. Denne informasjonen vil være svært viktig for kommunene som har myndighetsrollen overfor private infrastrukturereiere, og i praksis en forutsetning for å etterleve f.eks. Drikkevannsforskriften. Mange kommuner har i dag for dårlig dokumentasjon av spredte avløpsanlegg. Her bør det tydeliggjøres om kravene kun gjelder nyanlegg og flyttede anlegg eller også burde gjelde eksisterende anlegg, men som det påpekes gjelder her også andre lover/forskrifter.</p>
8	35	<p><u>Korrigerende eller ny stedfesting i forbindelse med kabelpåvisning</u> Burde også omhandlet kvalitetsheving der stedfestingsnøyaktigheten er for dårlig og ikke kun der det er skjematisk. Standarden burde her beskrevet at f.eks. hvis påvisning viser at traseen avviker fra dokumentasjonen med mer enn 2 meter, skal påvisningen måles inn. Det stilles heller ingen krav til tetthet på merkene/målepunktene. Det burde vært en egen kvalitetskode for målemetode for «opplyttet og innmålt infrastruktur», da påvisningsnøyaktigheten ofte er betydelig dårligere nøyaktighet enn innmålingen.</p>
10	38	<p><u>Billedokumentasjon</u> Vi mener at det er meget fornuftig å supplere dokumentasjonen med bilder. I SLG sin rapport om graveskader i 2015 var det samme oppe som tema når det gjelder tiltak.</p>
13	42	<p><u>Landmålingsrapport</u> Landmålingsrapport kan være viktig når eksterne aktører utfører innmålingen. En slik rapport kan være et godt alternativ når dataene ikke fullt ut kan leveres i form av en gml-fil. Dersom netteier står for stedfestingen og riktige data registreres bør landmålingsrapporten være</p>

		<p>frivillig. Netteier vil selv vurdere eventuelt behov for en slik rapport. Dersom landmålingsrapport blir besluttet brukt kan vedlagte mal benyttes.</p>
		<p><u>Produktspesifikasjonene</u></p> <p>Vi synes generelt at det er positivt at GML produktspesifikasjoner medfølger standarden. Det opplyses at produktspesifikasjonene primært er basert på SOSI Ledning 4.6.</p> <p>Vi observerer at produktspesifikasjonene på enkelte områder fraviker relativt mye fra SOSI Ledning 4.6. Antar at intensjonen med endringer i forhold til SOSI Ledning 4.6 er ønske om forenklinger og forbedringer. Likevel mener vi at deler av produktspesifikasjonene faktisk framstår som mer kompliserte enn SOSI Ledning 4.6. Vi mener at det forekommer unødvendig splitting og renaming av objekttyper (feature types) i forhold til SOSI Ledning 4.6. Eksempler:</p> <ul style="list-style-type: none"> • Trase_rund og Trase_firkant: Bør slås sammen i en Trase objekttype (selv om denne objekttypen da får litt flere dimensjonsegenskaper) • Kum_rund, Kum_firkant, Tank_rund, Tank_firkant: Disse bør inngå i en Kum objekttype. <p>Vi mener at følgende endringer i forhold til SOSI Ledning 4.6 bør minimaliseres: objekttype renaming, objekttype splitting, geometri type endringer. På den annen side er det OK å fjerne unødvendige objekttyper, geometrier, egenskaper og relasjoner, dersom dette gir en reell praktisk forenkling.</p> <p>I produktspesifikasjoner som medfølger standarden benyttes det generelt kvalitetskoding fra SOSI_Objekt 4.5, men unntak av «produktspesifikasjonsledningsnettetabellerflyttet», der egenskapen «stedfestingsforhold» med kodelisten SynbarhetObjekt for traseobjekter (linje-objekttyper) erstatter den tradisjonelle SOSI egenskapen "synbarhet", som har inngått som en egenskap under posisjonskvalitet. Vi mener at «stedfestingsforhold» med SynbarhetObjekt kodeliste er bedre enn den gamle synbarhet kodelisten i SOSI_Objekt. Men hvorfor benyttes ikke «stedfestingsforhold» med SynbarhetObjekt kodeliste også i produktspesifikasjon for «ledningsnettukjent»?</p> <p>Vi mener at kodelister for målemetode og målemetodeHøyde med fordel kan redigeres, slik at en del åpenbart irrelevante metoder fjernes fra listene.</p>