


Referat fra det første møtet i KOSTRA-klima og energi mandag 23. januar 2012

Sted: SSB, Kongens gt. 6, møterom 7M3

Til stede:

Audhild Bjerke, Rennebu kommune
Hans Einar Lundli, Trondheim kommune
Per Hjalmar Svae, Hordaland fylkeskommune
Kjetil Bjørklund, KS
Mari-Olea Lie, Miljøverndepartementet
Anne Beate Tangen, Miljøverndepartementet
Lisa Henden Groth, NVE
Dag Spilde, NVE (fra kl 12)
Jørgen Johnsen, Kommunal- og regionaldepartementet
Elin Økstad, Klif
Espen Ottesen Vattekar, SSB
Lisbet Høgset, SSB
Marius Bergh, SSB
Henning Høie, SSB (referent)

Forfall:

Sverre Sand, Olje- og energidepartementet

Sak 1. Velkommen, presentasjon mm.

SSB v/Henning Høie ønsket velkommen. Etablering av arbeidsgruppe for klima og energi ble godkjent i Samordningsrådet høsten 2011. Miljøverndepartementet vil være ansvarlig departement for gruppa, mens SSB vil lede det praktiske arbeidet.

Høie informerte om at SSB ikke vil publisere kommunefordelt utslipps- og energistatistikk i 2012, først og fremst pga. dårlig kvalitet i tallene. Kravene til kvalitet har økt. SSB vil i løpet av 2012 i stedet bruke ressurser på å utrede og forbedre kommunestatistikken, men det er pt. usikkert hva resultatet av dette vil bli. SSB og MD skal ha møte om dette på ledernivå 2. februar.

Under presentasjonsrunden hadde flere av deltakerne forståelse for argumentet om manglende kvalitet i statistikken, og at det kan være gode grunner for å forbedre kvaliteten, Det er imidlertid viktig at SSB informerer brukerne, og begrunnelsen som oppgis for ikke å publisere er svært viktig. Forståelse for usikkerheten i dagens statistikk er sannsynligvis ikke stor. Det ble presisert at det er behov for at statistikken opprettholdes; for kommunene er det helt essensielt med statistikk for å drive klimaarbeid. En eventuell nedlegging av kommunestatistikken kan ikke oppveies av etableringen av denne KOSTRA-gruppa.

Sak 2. Bakgrunnen for dannelse av denne KOSTRA-gruppen. KOSTRAs mandat og føringer for gruppas arbeid

Det ble vist til dokumentene som var vedlagt i innkallingen som gav en beskrivelse av det forutgående arbeidet for dannelsen av denne gruppa. Det har vært en forholdsvis lang prosess i


forkant for å få etablert denne arbeidsgruppa. Høie redegjorde for rammene for arbeidsgruppa. Noen hovedpunkter:

- Klima og energi er i KOSTRA-sammenheng spesielt fordi det ikke er knyttet egen regnskapsfunksjon til dette arbeidet, i motsetning til alle andre temaer i KOSTRA. Siden det ikke er knyttet regnskapsfunksjoner til klima- og energiarbeidet i kommunene som beskriver hvilket arbeidsområde som dekkes, må gruppa i stor grad selv definere avgrensningen for gruppas arbeidsområde.
- Tjenestedata innhentes generelt både fra egne KOSTRA-skjemaer og andre kilder, først og fremst ulike registre (befolkning, bygninger, mv.). Innhenting av data knyttet til klima og energi bør i første omgang ikke gjøres på egne skjema da dette medfører både vesentlige kostnader og rapporteringsbyrde. Andre datakilder bør utredes først.
- Publiseringen i KOSTRA omfatter både grunnlagsdataene som innhentes og nøkkeltall som for en stor del settes sammen av utvalgte grunnlagsdata. Nøkkeltallene gir informasjon om kommunenes prioriteringer, dekningsgrader mv. For området klima og energi vil nøkkeltall som beskriver både energibruk, tiltak og virkningen av tiltak, være aktuelle.
- Arbeidsgruppenes generelle mandat er omfattende. Arbeidsgruppene skal sikre en hensiktsmessig og effektiv dataflyt fra kommunene til staten, og må derfor ha god oversikt over denne. Arbeidsgruppa bestemmer hvilke grunnlagsdata og nøkkeltall som skal publiseres. Publiseringen av grunnlagsdata og nøkkeltall er hovedmålet for gruppas arbeid. Energi er i KOSTRA anført som en egen utgiftsart, og det finnes derfor allerede tall for utgifter knyttet til energibruk som kan fordeles til de ulike tjenesteområdene (funksjonskontoer).
- Dataflyten i KOSTRA består av tre deler: 1. Innsamling (frist 15. feb.) 2. Prosessering i SSB og 3. Publisering av nøkkeltall og grunnlagsdata på SSBs nettsider 15. mars og 15. juni. Dette er en årlig syklus.
- Arbeidsgruppa skal levere rapport senest 30. juni til MD og Samordningsrådet, der gruppa redegjør for siste års arbeid og planer for neste år.
- KOSTRA er begrenset til det som omfatter kommunal/fylkeskommunal virksomhet innen kommunens område. Informasjon om tiltak og lignende som berører husholdninger og næringsvirksomhet i kommunen er imidlertid relevant. Tall bør være knyttet til faktisk energibruk, utslipp og annen relevant aktivitet i kommunen, livsløpsanalyser og "fotavtryksberegninger" er mindre aktuelt.

Under presentasjonen ble det påpekt at SSBs faktaark og statistikkbank er vanskelig tilgjengelig og har dårlig brukervennlighet. SSB tok en gjennomgang av hvor KOSTRA nøkkeltall og grunnlagsdata blir publisert på SSBs nettsider, og tilsvarende for SSBs kommunetall for utslipp.

Sak 3. "Runde rundt bordet".

Hver av partene i arbeidsgruppa presenterte hvilke behov og nytte de har av kommunetall. Anne Beate Tangen, MD:

- Kommunenes og fylkeskommunenes arbeid er viktig i klimapolitikken. Alle kommuner skal utarbeide klima- og energiplaner. MD har ansvar for å følge opp dette.
- MD har ansvar for ulike prosjekter og programmer som involverer kommunene i klimaarbeidet, eksempelvis Framtidens byer og det nylig avsluttede programmet Livskraftige kommuner. Klimautfordringene (inkludert klimatilpasning) blir mer og mer viktig for stadig flere byer og kommuner. Statistikk er viktig i styringen av dette arbeidet.
- Vi har behov for totaltall for kommunene så vel som på tiltaksnivå.


- Statistikk er nødvendig både for planlegging og for å se effekten av tiltak. Vi trenger tall for energibruk i tonn (fordelt på energibærere) og tilhørende CO₂-utslipp.
- Prosjektet i Vestregionen vil gi viktige innspill til hva et internt rapporteringssystem i kommunen bør omfatte. Prosjektet vil utvikle en manual som angir utslippsfaktorer, databehandling, indikatorer mv.
- Erfaringene fra prosjektet viser at det er mulig å rapportere gode tall for bygninger, mens for transport oppleves det som vanskeligere.
- SSB har på oppdrag fra Miljøverndepartementet laget rapporten "Byer og miljø – indikatorer for miljøarbeidet i Framtidens byer" som skal oppdateres i 2012. Denne inneholder blant annet indikatorer på energibruk og utslipp av klimagasser.
- Vi registrerer at det også dukker opp private aktører i arbeidet med kommunestatistikk. Vi risikerer å få en situasjon med liten grad av koordinert bruk mht. metoder og databruk, noe som gir dårlig sammenlikningsgrunnlag.

Audhild Bjerke, plankontoret for Rennebu og Oppdal kommuner:

- Arbeider nå med revidering av handlingsplan og klimaplan.
- Trenger tall for å vurdere effekt, og for å få kunnskap om hva som bør gjøres.
- Ønsker standardisering av hvordan ting skal framstilles, både av hensyn til eget arbeid og til sammenlikninger med andre kommuner.
- Ønsker å bruke KLOKT, det gir tilgang til data.
- Finnes en god del tall, men vanskelig å finne fram til dem.
- Har stort behov for "oppskrifter" for å få tak i tall, for eksempel ferdige lenker til tall.
- Landbruk viktig (Rennebu og Oppdal), stort potensial for bioenergi. Behov for standardisering [av metodikk?] og gode tall for vedforbruk og energibruk i fritidsbygg.

Hans Einar Lundli, Trondheim kommune:

- Har et godt system for beregning av transportutslipp fra egen virksomhet. Systemet ble etablert blant annet for å kunne måle effekten av økokjøring.
- Trondheim deltar i Trøndelagsrådet (sammen med Steinkjer og Nord- og Sør-Trøndelag fylkeskommuner). Felles fylkesplan for Trøndelag. Rådet påpeker behov for bedre tall.
- Klimaplan 2010 har to tiltak i forhold til klimagassregnskap - både forbedre utslippstallene for Trondheim kommune som geografisk område samt beregne klimafotavtrykket for egen virksomhet.
- Prosjekter 2012:
 - Forbedre utslippstallene: ønsker samarbeid med MD, SSB og Framtidens byer.
 - Beregne klimagass fotavtrykk for egen virksomhet. MISA har gjort analyser for perioden 2007-2010. Årets prosjekt skal kople mot innkjøpspolitikken, se hva som gir utslag og hvilke miljøkrav som er knyttet til innkjøpene.
- KS-verktøyet KLOKT: ønsker å være med på dette videre.
- Beregner utslipp av klimagasser på områdenivå (eget prosjekt for Brøset).
- Konklusjon: Politikerne er svært opptatt av klimagassutslippene og tiltak for å begrense disse. Ønsker også å se dette i fotavtrykksperspektiv.
- Ønske om at arbeidsgruppa også ser til hele kommunene som geografisk område mht. statistikk.
- Har registrering av energibruk i egne bygg som omfatter 60-70 prosent av bygningsmassen. Målsetting om 3% årlig temperaturkorrigert reduksjon for perioden 2008-2012 [per kvm]. Dette er oppnådd, bl.a. fordi det er bygd mye nye bygg med lavere energibehov. Til nå har vi hatt et spesielt fokus på skolebygg siden dette er bygg som både deler av døgnet og deler av året står mye tomt. Trondheim bruker mye fjernvarme. Beregner ikke CO₂-utslipp, bare energiforbruket.


Per Hjalmar Svae, Hordaland fylkeskommune:

- Klimaplan vedtatt i 2010, bygger på klimaforliket. Trenger tallgrunnlag.
- Trenger tall både for fylket både for eget ansvarsområde og totaler for all virksomhet innenfor fylket som geografisk område, samt tall for alle kommunene for å kunne rådgi disse. FK har imidlertid liten myndighet.
- Jobber konkret mot miljøsertifisering (miljøfyrtårn) av virksomhetene (vdr.g. skoler, tannhelsetjenesten, kollektivtrafikken med mer). Egen rapportering/regnskap knyttet til dette. Resultatene skal si om en går i riktig retning, måle effekten av tiltak og for å kunne kommunisere med politikerne. Kan dele regnskap med oss.
- Ønsker å ta i bruk erfaringer og resultater fra Vestregionprosjektet, KOKT, MISA.

MD pekte på at uttrekk fra saksbehandlingssystemer kan være en aktuell måte å hente inn energidata på. Et prøveprosjekt knyttet til fysisk planlegging er i gang og skal snart rapportere. Dette bør følges opp i vår gruppe.

Kjetil Bjørklund, KS

- Kommunesektoren: Klimakur har vist potensial for reduksjon i størrelsesorden 3-4 mill. tonn CO₂-ekvivalenter. Dette gir et rasjonale for å drive med dette på kommunenivå, og kommunenes innsats trengs for å nå nasjonale mål. 396 kommuner har laget klima og energiplan
- KS arbeider med tre hovedtiltak/verktøy:
 - Finansieringsmodellen KLOKT, som i korthet foreslår at staten kjøper utslippsreduksjoner som gjennomføres i lokale klimatiltak i kommunene, med verifisering av uavhengig tredjepart.
 - nettbasert verktøy for klimaplaner (forenkle utarbeidelse og standardisere format). tredelt verktøy: status, plan, handlingsprogram
 - KVIKKT – nettbasert verktøy for beregning av effekt av lokale klimatiltak.
- For å få nødvendig status i en klima og energiplanprosess, trengs tall for faktiske utlipp og framskrivninger. SSBs tall eneste omforente statistikk. KS anbefaler at SSBs statistikk brukes.
- Viktig med standardisering: tabelloppsett, regnemåter, faktorer for å få til sammenligning mv.
- Tydeligere premisser for prinsippene må avklares: arealperspektiv (SSB statistikk) eller aktørperspektiv (fotavtrykk/livsløpsanalyse). Anbefaler i hovedsak SSBs statistikkprinsipper, men tilleggsberegninger kan gjøres, og bør etter hvert standardiseres.
- KS og Enova har utviklet planverktøy som vil forenkle arbeidet med å lage en klima og energiplan med dokumentmaler osv. Planverktøyet vil være ferdigstilt i april i år. Hvert tiltak ligger på standardiserte «kartotekkort» –som kan legges inn i handlingsplan.
- Enova har laget egne kalkyleskjema for å finne et grovt overslag på energireduksjonspotensiale og potensial for omlegging til fornybar energi i bygningsmassen som kan være interessante i vurderingen av behov for nye nøkkeltall.
- I tillegg har KS fått utviklet et kvantifiseringsverktøy, som bl.a kan brukes for å gjennomføre den foreslåtte KLOKT-ordningen,
- Registrering av tiltak føres i ”kartotek”-form (elektronisk). Til nå er det utarbeidet 20 tiltak med beregningsmetodikk (sjekklister), bør være ca 100-200 når ferdig.
- Verktøyet er utprøvd i 35 kommuner i 2011. (oversender sluttrapporten når publisert)
- Viktig ikke bare å beregne etter ”regnskapstankegangen”, men skaffe gode inndata for å kunne velge de på de tiltak som gir best effekt.


- Foreløpige ”bottom-up-beregninger” viser at reduksjonspotensialet i kommunene er større enn antatt.

Det ble gitt innspill om at KS må ha samordningsrolle for kommunene.

Lisa Henden Groth og Dag Spilde, NVE:

- Viktig for å øke kunnskapen om energibruk i kommunen – for å se hvordan utviklingen er og hva resultat av eventuelle tiltak er.
- Det viktigste er kanskje å samle inn data som kan brukes som styringsverktøy for å få ned energibruken, redusere klimagassutslipp og øke utbredelse av fornybar energi.
- NVE har tilsyn med de lokale energiutredningene. Her er det viktig med gode tall, for å se utviklingen i energibruk, utviklingen i bruk av fornybart/ikke-fornybart, og for å kunne planlegge utviklingen av energisystemet.
- Behov for data over energibruk i kommunene totalt, energibruk i fysiske størrelser, dvs strøm og fjernvarme i kWh, bioenergi i tonn eller m³ og fyringsolje i liter, energibruk fordelt på energibærere samt kostnadstall.
- Enova viktig samarbeidspartner. Kostnadstall viktig i enøk-arbeidet.

Jørgen Johnsen, Kommunal- og regionaldepartementet:

- Byggavdeling i KRD trenger energidata, men ellers er behovet i KRD begrenset.
- Sluttet seg imidlertid til det som hadde blitt sagt fra de andre partene.

Elin Økstad, Klif:

- Klif har først og fremst en veilederrolle overfor Fylkesmannen i arbeidet med kommunale klimaplaner samt rådgiverrolle for MD på klimaarbeidet. Er ikke involvert direkte overfor kommunene.
- Kostnadstallene bør ikke slås sammen (slik som det er i KOSTRA nå), men skilles på de ulike energibærerne.
- Det er kommet flere direktiver knyttet til energibruk, bla. fornybardirektivet. Dette bør arbeidsgruppa se nærmere på.

Henning Høie, SSB:

- Viste til at SSB historisk har hatt størst fokus på nasjonal statistikk når det gjelder utslipp og energi.
- Kommunestatistikken ble i stor grad etablert som følge av beregninger som ble gjort i forbindelse med rapportering på rutenivå (EMEP), og ble publisert første gang i 1996. Etterspørselen etter kommunetall har imidlertid blitt svært stor som følge av kommunenes pålagte klimaarbeid.

Sak 4. Avgrensning av denne arbeidsgruppas arbeidsområde og tilknytning til andre KOSTRA-grupper

SSB reiste to spørsmål:

1. Hvordan forholde seg til klima og energi der andre arbeidsgrupper i KOSTRA håndterer en viktig del av informasjonsstrømmen? Avfall ble nevnt som eksempel. Her samles grunnlaget for statistikken over husholdningsavfall inn via KOSTRA (VAR-gruppa), avfallshåndteringen er et kommunalt ansvar og avfallssektoren genererer betydelige klimagassutslipp. Samtidig beregner SSB utslippene på kommunenivå.


2. Skal klimatilpasning være en del av denne gruppas arbeidsområde? Dette er en helt annen del av klimaarbeidet enn det som angår energibruk og utslipp. Kommunene har en viktig rolle i hvordan samfunnet skal tilpasse endringer i klimaet og problemene det fører med seg.

Ang. spm. om tilknytning til andre KOSTRA-områder ble det ikke konkludert i løpet av den korte diskusjonen. Det ble reist spørsmål om en skulle jobbe etter prinsippet ”tema for tema”, eller prinsippet ”plukke lavhengende frukter” uavhengig av tema. Det ble påpekt at kommunenes kanskje største innflytelse på klimagassutslippene kan skje gjennom fysisk planlegging, men dette vil få effekt først på lengre sikt og effektene er vanskelig å tallfeste. Det ble ikke konkludert, behovet for samarbeid vil bli tydeligere når vi skal arbeide konkret med valg av nøkkeltall.

Ang. spm. om klimatilpasning var det enighet om å legge det på vent, men det ble ikke avvist. Bør ta utgangspunkt i arbeidet i DSB.

Sak 5. Litt om datagrunnlaget - hva finnes?

Saken ble av tidshensyn behandlet svært kort, og dette tas opp grundig senere. SSB skal se nærmere på muligheter for å få tall for el-forbruk og bruk av fyringsprodukter i kommunal virksomhet gjennom å videreutvikle statistikkilder som i dag finnes, og uten at det må etableres ny rapportering gjennom KOSTRA. Det må også vurderes om kostnadstall for energibruk i bygninger som rapporteres til KOSTRA (art 180) sammen med gjennomsnittspris kan brukes for å beregne energibruk i kWh. Ellers er det allerede relevante data i KOSTRA, se sak 6.

Sak 6. Forslag til nøkkeltall 2012

SSB mente at gruppa bør ta sikte på å publisere et eget faktaark for klima og energi i 2012, basert på eksisterende KOSTRA-data. SSB har laget et notat som viser hvilke KOSTRA-data som kan være aktuelle som grunnlag. SSB forbedrer den delen som gjelder relevante data for avløp. Representantene i arbeidsgruppa forbereder et forslag ut fra egne behov til neste møte (16. april). SSB sender snarlig ut en egen e-post om hvordan arbeidsgruppa kan gjøre disse forberedelsene, slik at det jobbes koordinert.

Neste møte: Mandag 16. april kl. 10-15 i SSBs lokaler, Kongens gt. 6, Oslo.