


kbm, 2.03.2014

Til stede fra:

Kommunal- og moderniseringsdepartementet (KMD):	Kormeseth Arild
Miljødirektoratet:	Bernt S. Ringvold, Jon Fonnli Larsen, Terje Farestveit
Folkehelseinstituttet (FHI):	Carl Fredrik Nordheim, Liliane Myrstad
Mattilsynet:	Morten Nicholls, Torild Agnalt Østmo
Bærum kommune:	Kai Hagetrø
Oslo kommune:	Øivind Ryenbakken
Norsk Vann:	Ole Lien
KS Bedrift:	Kristine von Hanno
Avfall Norge:	Ellen Halaas
Statistisk sentralbyrå (SSB):	Gisle Berge, Else Bredeli, Eva Vinju, Henning Høie, Kari B. Mellem (ref.)

Kopi til:

Jørn K. Undelstvedt (SSB)

Referat fra KOSTRA-VAR arbeidsgruppemøte

1. Velkommen og innledning.

Møtet ble innledet med en «runde rundt bordet» hvor at alle møtedeltagerne presenterte seg selv.

1.1 Referat fra møter i 2013

Referatene fra forrige møter i henholdsvis avfalls- og VA-sektoren ble godkjent. Et oppfølgingspunkt var spørsmålet om gjenvinningsgrad for avfallsforbrenningsanlegg. Skal gjenvinningsgraden beregnes etter metoden som er angitt i rammedirektivet for avfall, eller skal man fortsette med den metoden som er benyttet i Norge til nå. Miljødirektoratet forklarte at avfallsforbrenningsanleggene nå skal rapportere etter begge metodene, og at de vil gjøre en vurdering av hva som skal benyttes videre.

1.2 Mandatet for 2014

Mandatet for arbeidsgruppene ble gjennomgått, og de viktigste punktene for denne arbeidsgruppa er en gjennomgang av indikatorene samt å ha fokus på oppgavebyrden. Det ble også påpekt at kontoplanen er endret fra rapporteringsåret 2014. Funksjon 357 er slått sammen med 355, som har endret navn til «Innsamling, gjenvinning og sluttbehandling av husholdningsavfall».

2. Kort gjennomgang av status for rapporteringsåret 2013.

2.1 Skjema 21 og 21C

Det er 66 interkommunale selskap som skal rapportere på skjema 21C. Disse har fått en påminnelse et par dager før rapporteringsfristen, og det har hatt positiv effekt. 393 kommuner er med i publiseringen 15. mars, og det blir bedre kvalitet på tallene år for år. Det har også blitt gjennomført mer revisjon enn tidligere før mars-publiseringen i år. Det er


publisert estimater for landet, og det er sannsynlig at disse tallene ikke vil endres vesentlig til publiseringen i juni.

I henhold til fjorårets gjennomgang av indikatorer og nøkkeltall er det gjort følgende endringer i skjemaet:

- Del 3, i spørsmålet om hva som påvirker gebyret er det lagt til «Andre valgmuligheter»
- I del 5 ble det satt inn en ekstra kolonne for sentralsortering i spørsmålet om henteordninger
- Del 6 "Vanlig åpningstid" er endret fra 8-17 til 7-17
- Spørsmålet om antall husholdninger med hjemmekompostering ble tatt ut
- Spørsmålene om universell utforming og individuelt tilpasset renovasjon ble tatt ut
- Våtorganisk endres til «Matavfall og annet våtorganisk»
- Flere kontroller er lagt inn i skjemaet

2.2 Skjema 22

Datainngangen for skjema 22 er omtrent som for tidligere år. Det mangler ca. 20 kommuner, og ingen revisjon er foretatt av tallene som er publisert i mars. Kommunene har gitt svært få tilbakemeldinger underveis, så det ser ikke ut til å vært noen spesielle problemer med innrapporteringen. Skjemaet er uendret i forhold til tidligere.

2.3 Skjema 23

368 kommuner er med i publiseringen 15. mars. Gjennomsnittlig tid for utfylling er 85 minutter. En del nøkkeltall er fjernet i henhold til fjorårets gjennomgang, og skjemaet er endret noe slik at for vann- og avløpssektoren er følgende spørsmål lagt til:

- Direkte driftsutgifter, ekstern produksjon
- Kalkulatoriske rentekostnader, ekstern produksjon
- Kalkulatoriske avskrivninger ekstern produksjon

2.4 Skjema 26A, 26B1, 26B2, 26C og 26D

26A:

Det har vært god datainngang for skjema 26A. Det er 35 kommuner som ikke har rapportert, og det viser seg at det ofte er de samme kommunene som ikke sender inn skjema.

Tidsbruk for rapportering er ca. 1 time.

Da data fra spørsmålene om det brukes digitale kart på ledningsnett ikke publiseres eller benyttes aktivt av SSB ble det bestemt at disse spørsmålene kan tas ut av skjema 26A.

Oppfølging: Gisle tar spørsmålet om digitale kart ut av skjemaet.

26B1 og B2:

Nivået for innrapportering er omtrent på nivå med tidligere år.

26C:

Det er noe dårligere innrapportering i år enn det har vært for tidligere år.

2.5 Vann (Vreg)

Mattilsynets hovedkontor har en koordinerende rolle, og Mattilsynets distriktskontorer sender ut brev om innrapportering, purrebrev, ev. varsel om pålegg/pålegg og kvalitetssikrer data.

FHI assisterer Mattilsynet i kvalitetssikringen og utarbeider rapporter/oversikter både som forvaltningsstøtte til Mattilsynet og for eget behov.

Endringer i innrapporteringen i 2014:

- Mattilsynet har lagt til nye felt for å tilfredsstille krav til datainnhold i Bedre VA Nivå 1
- Mattilsynet har gitt mulighet til å fylle ut anleggets (virksomhetens) organisasjonsform i den årlige rapporteringen


Ved gjennomgang av nøkkeltall i fjor ble det bestemt at en indikator skal hete «Andel av befolkningen som er tilknyttet godkjenningspliktige vannverk». Dette er endret til «Andel av befolkningen som er tilknyttet private og kommunale vannverk». Det innebærer at skoler, barnehager og institusjoner ikke er med.

Det er noe lavere svarprosent for vannverk sammenlignet med samme tid i fjor, men svarene dekker ca. 90 % av befolkningen. Noen av feltene i innrapporteringen er obligatoriske, bl.a. spørsmål om vannkvalitet. For total vannleveranse er det noe dårligere svar, og det er mulig at spørsmålene bør endres.

Erfaringene så langt viser at det fortsatt er behov for kvalitetssikring av de statiske dataene (beskrivelse av vannforsyningssystemet: personer, mv). Nye rutiner er gjennomført for støtte til kvalitetssikring fra FHI til Mattilsynet: I fjor ble filer sendt fra FHI i april, mens det i år sendes både i mars og april.

Rapportering av vannforbruk på sektorer har hatt et filter på 50 personer, det vil si at vannverk som forsyner færre enn 50 personer ikke blir bedt om en slik rapportering. Det ble i fjor foreslått å endre filteret til 20 personer, men det er ikke innført.

Organisasjonsform er fortsatt et problem i rapporteringen, men innføring av et nytt felt vil bedre situasjonen.

3. Vann

3.1 Kvalitetssjekk av enkelte nøkkeltall

«Andel tilknyttet kommunal vannforsyning»

Flertallet av kommunene har nedgang i andelen av befolkningen som er tilknyttet kommunal vannforsyning. På landsbasis har dekningsgraden avtatt med 1 prosent. Feltet for fastboende er litt bortgjemt i skjemaet, og det kan muligens forbedres ved at mattilsynet setter inn en kontroll i skjemaet. Dette tallet er mye brukt og er vesentlig for flere av indikatorene i KOSTRA.

Vannforbruk

SSB har fått henvendelser om at KOSTRA-tallet på forbruket av vann i husholdningene på nærmere 200 liter/pers.*døgn er for høyt. Det er gitt eksempler fra kommuner med høy andel av installerte vannmålere, og de foreslår bl. a. 130 og 150 liter per person og døgn

Norsk Vanns veiledning er 160 liter/pers.*døgn, og i følge Mattilsynet bruker EU 200 liter/pers.*døgn som standard.

Norsk Vann skal igangsette et prosjekt på vannmengde og forbruk, og KOSTRA VAR-gruppen avventer resultat fra dette prosjektet før det gjøres eventuelle endringer.

4. Avfall

4.1 Er det behov/mulighet for å skille innrapporteringen av avfallsmengder mellom det som hentes fra husholdningene og det som leveres til gjenvinningsstasjonene?

SSB har fått en henvendelse på om det er mulig å skille mellom det avfallet som samles inn fra husholdningene og det som leveres ved gjenvinningsstasjoner, da dette avfallet i ulik grad kan inneholde restavfall.

Å hente inn og publisere tall for det avfallet som samles inn fra husholdningene og det som leveres på gjenvinningsstasjoner hver for seg, vil gi mer arbeid for SSB og øke oppgavebyrden for oppgavegiverne, og det ville medført dobbelt sett med tall og tabeller. Det ble derfor konkludert med at man ikke gjør denne endringen i skjema og tabeller.

Tall for restavfall som samles inn via renovasjonen brukes i beregningene av nyttbart matavfall, og det er derfor behov for å skille dette avfallet fra restavfallet som kommer fra gjenvinningsstasjonene.


Oppfølging: Eva vurderer å sette inn et spørsmål i skjemaet om mengden restavfall som er hentet fra husholdningene.

4.2 Kan avfall fra offentlige steder rapporteres i skjemaet? Slikt avfall er omfattet av definisjonen for «Municipal waste»

Er det mulig å hente inn opplysninger om kommunalt avfall fra offentlige steder? Avfall Norge mente at dette er kun en liten del av det avfallet som omfattes av definisjonen, og at det nødvendigvis ikke blir et riktigere bilde av å ta dette med. Det kan i tillegg være vanskelig for kommunene å gi gode tall på denne typen avfall. Konklusjonen ble derfor at spørsmål om dette avfallet ikke legges inn i skjemaet.

4.3 Hytterenasjon:

SSB har fått et spørsmål om det mulig å vise hvilke sorteringsordninger som finnes i hytterenasjonen. Hytterenasjon står for ca. 1,5 prosent av husholdningsavfallet. Arbeidsgruppa konkluderte med at det ikke er behov for den typen informasjon i KOSTRA.

5. Avløp

5.1 Oppfyllelse av rensekrav, gjennomgang av resultat

En del av de store byene, bl.a. Oslo, oppfyller ikke kravene. Dette gjelder for eksempel kravene til nitrogenfjerning, hvor Oslo har en rensgrad på 69,9 prosent mens kravet er 70 prosent. Det at store byer ikke oppfyller kravene gjør store utslag på landstallet for andelen av befolkningen som er tilknyttet rensanlegg som oppfyller rensekravene.

Oppfølging: Gisle ser på om det kan lages to nye indikatorer: En uten nitrogen-krav og en uten kravene om rensing av nitrogen og organisk stoff.

5.2 Analyse av antall kloakkstopper – reelt nedgang i nivå slik statistikken viser

Statistikken viser en signifikant nedgang i antall kloakkstopper, men det kan stilles spørsmål om denne nedgangen er reel. Dette tallet brukes som en indikator på kvaliteten av ledningsnett, og kan dermed gi feil signal.

Det man ser tydelig er det er noe færre kommuner som rapporterer data og at tallene som rapporteres inneholder færre «ekstremverdier» i datasettet fra enkelt kommuner nå de senere år sammenlignet mot KOSTRAs tidlige fase. Så det er derfor vanskelig å si noe om en nedadgående og signifikant trend, selv tallene kan gi bilde av en slik utvikling. Det meste av trenden man ser skyldes i hovedsak endret rapportering fra kommunene og i mindre grad en reell nedgang i kloakkstopper ute i kommune-Norge.

5.3 Filuttrekk – kort oppdatering

SSB ønsker økt bruk av filuttrekk, og det vil lette oppgavebyrden for dem som rapporterer. På avløpssiden har det vært brukt filuttrekk over lang tid på (AVLØP2000 og driftsassistansen). Med filuttrekk kan man rapportere skjema 26B1, 26B2 og noe av 26C.

SSB vil tilrettelegge for filuttrekk (flat tekst fil) uavhengig av programvare, og det er laget en ny filuttrekksdefinisjon som ble sendt til programleverandører 30. september 2013. Den omfatter kun 26B1 og 26B2 data (utslipp + rensekrav). Det vil være like mange skjema, men færre manuelle punch.

AVLØP 2000 har allerede gått over på nytt filuttrekk, og har vært igjennom kvalitetssjekk i januar. Det fungerer knirkefritt og data kommet inn til 15.2


Gurusoft vil vente til neste år. De gjennomfører kvalitetssjekk i år, men starter innsending i KOSTRA først i 2015.

Rapportører av filuttrekk er kommuner, IKS og driftsassistanser. Det er laget en midlertidig løsning i år med innsending per e-post. Neste år vil det være en standardisert nedlasting på KOSTRA-portalen.

5.4 Ny variabel – totalt antall kloakkstopper

Det ble satt inn et nytt spørsmål i 2013-skjemaet: «Total antall kjelleroversvømmelser i rapporteringsåret».

Er det aktuelt å lage nytt nøkkeltall på «totalt antall kjelleroversvømmelser i kommunen»?

Det er foreløpig ikke valgt å lage nøkkeltall på det aktuelle spørsmålet, men forventes inntil man ser at datainnngang og -kvalitet er tilstrekkelig god. Det er derfor aktuelt å ta opp dette til diskusjon igjen i gruppen til neste år.

6. Informasjonssaker

6.1 Rapportering av selvkost for plan- og byggesaker

Arbeidsgruppa for KOSTRA KNNM har bestemt at selvkostoppsettet for plan- og byggesaker skal innrapporteres, men det er ikke fastsatt i hvilken form eller i hvilket skjema det skal rapporteres. Hvis valget faller på rapportering i skjema 23, er det KNNM-gruppa som er ansvarlig for utforming av den delen av skjemaet, samt behandling av de innrapporterte tallene.

6.2 Rapportering om energi i VA-sektoren

KOSTRA-gruppa for energi har hatt 2 år med rapportering om forbruket av energivarer. Det har nå kommet et forslag om å be om rapportering fra VA-sektoren på energibruk og energiproduksjon. Dette er godkjent i samordningsrådet og gjelder funksjonene 340, 345, 350 og 353 for innkjøpt energi, egenprodusert energi og salg av energi. Energitypene som blir rapportert i skjema 35 er elektrisitet, fjernvarme, fyringsolje og fyringsparafin, naturgass og LPG (propan, butan mv.) og bioenergi. Mijødirektoratet mener at fakling også må tas med som en kategori for VA-anlegg.

Spørsmålene sendes ut til 20-30 kommuner for gjennomsyn og kommentar. Det må vurderes om spørsmålene skal sendes til kommunene eller anleggene, og i hvilket skjema spørsmålene skal plasseres.

Den foreløpige konklusjonen er at spørsmålene settes inn i skjema 35.